UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY

RECENT DEVELOPMENTS AND EMERGING TECHNOLOGY IN WELL LOGGING AND FORMATION EVALUATION -- WITH A SELECTED BIBLIOGRAPHY

by

Stephen E. Prensky¹

Open-File Report 93-0323

July 1993

This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards and stratigraphic nomenclature

¹U.S. Geological Survey, Box 25046, MS 971, Denver, CO, 80225

RECENT DEVELOPMENTS AND EMERGING TECHNOLOGY IN WELL LOGGING AND FORMATION EVALUATION -- WITH A SELECTED BIBLIOGRAPHY²

Stephen E. Prensky U.S. Geological Survey, Denver, Colorado

SUMMARY

Recent and near-term (1-3 years) developments in logging and formation evaluation consist primarily of evolutionary improvements in current technology. The current economics of the petroleum industry, expressed as a need for ever more cost-effective technology, combined with the need to evaluate thin-bed and non-conventional reservoirs serve as both the controlling factor and driving force respectively, in developing new logging technology. These developments include:

1. Advances in wireline technology

- Improvements in downhole microprocessor-based technology and high-speed digital
 telemetry over conventional 7-conductor cable; makes possible (a) the use of high data-rate
 array and imaging tools, and (b) increased combinability of different tool types and can result
 in reduced rig time for logging.
- Concurrent improvements in computer processing. New visualization and interpretation techniques have been introduced to facilitate the interpretation of these massive amounts of data.
- The introduction of array-type tools that acquire (a) multiple independent measurements of electrical and acoustic parameters at different vertical resolutions and depths of investigation, (b) the complex parts of conductivity, and (c) shear-wave dipole components.
- Improvements in acoustic and electric borehole imaging.
- Development of (a) induction- and laterolog-array devices for improved thin-bed analysis and saturation imaging, (b) through-casing resistivity tools, (c) pulsed nuclear magnetic logging (NML) tools, (d) development of magnetic logging for geologic correlation and age dating.
- Introduction of (a) neutron accelerators in neutron-porosity devices, (b) high-density gamma-ray detectors in spectroscopic logs, e.g. C/O tools, (c) increased use of neutron-activation logging, (d) improved elemental-analysis (geochemical) logging, (e) new developments in tracer logging and directional gamma-ray devices for evaluation of well stimulation.
- Enhanced vertical resolution of traditional logging devices through new computer processing techniques.
- Improvements in borehole gravity meters.
- Development of wireline new formationtestersand extensometers for obtaining formation insitu stress, modified DSTs, determining vertical and horizontal permeability, and recovering fluid samples.

2. MWD (measurement while drilling) and logging horizontal wells

• Improvements in current resistivity and nuclear technology and introduction of additional services: (a) multiple depth of investigation resistivity, (b) borehole calipers, and (c) spectral gamma and density tools.

² An earlier version of this paper was presented at the conference, "New Technology for the Independent Producer," Denver, CO, May 6-7, 1993, sponsored by the Rocky Mountain Association of Geologists.

- Prototype testing of acoustic sensors.
- · Development of seismic while drilling
- Increased use of slimhole and coiled-tubing logging technology.

3. Borehole geophysics

- Rapid advances in the theory and practice of acoustic and electric crosswell reflection imaging
 and tomography. Applications include (a) monitoring changes in fluid saturation during
 EOR, determinations of (b) reservoir lateral continuity, (c) interwell porosity and
 permeability, and (d) interwell geologic structure.
- Development of nearwell acoustic and electrical imaging
- Introduction of borehole radar systems for characterization of fractures and nearwell imaging.

4. Surface Logging and Rock Characterization

- New techniques that enable accurate determination of formation oil concentrations while drilling, from core, or cuttings and formation gas concentrations while drilling.
- Development of new techniques and adaptation of wireline techniques for making gamma-ray and acoustic logs at outcrop; advances in coring technology, core imaging, and determination of surface permeability.
- Use of radial-drilling technology for obtaining full-diameter core, after drilling; development of coil-tubing coring systems; automate analysis of slimhole continuous core.
- Advances in core imaging techniques; application of image-analysis techniques for core analysis; improved minipermeameter for rapid laboratory determination of surface permeability on core and thin sections.

INTRODUCTION

The purpose of this paper is to provide a broad overview of recent and emerging developments and trends in well-logging and formation-evaluation technology. It is my intention to discuss these developments in general terms rather than the specifics of tool design or comparison of the different versions offered by the logging service companies Several less familiar subjects are discussed in greater depth to provide background for the general reader. For additional information and details, readers are referred to the original technical papers cited in the bibliography.

ACKNOWLEDGMENTS

I wish to thank the logging service companies, AtlasWireline Services, Edcon, Halliburton Logging Services, and Schlumberger, for their cooperation and assistance in preparing this paper and accompanying talk. In particular, I would like to thank Steve Kush of Schlumberger Wells Services, for compiling the data used in and preparing Figure 1; Barbara Anderson and Jeff Schweitzer, Schlumberger-Doll Research, and Gary Myers, Conoco, for their patience during our lengthy discussions of electromagnetic and nuclear tools; Jim Justice, Advanced Reservoir Technologies, Bjorn Paulsson, Chevron, and William Daily, Lawrence Livermore National Laboratories, for providing slides and information concerning crosswell imaging; Roland Chemali, Halliburton Logging Services, Christopher Payton, Atlas Wireline Services, and Brian Hornby and Scott Jacobsen, Schlumberger, for providing slides. I would also like to thank the members of the SPWLA Technology Committee for their comments and thoughts on trends in the logging industry from the producers' perspective.

WIRELINE DATA TELEMETRY

A combination of new digital signal-processing microprocessors and existing techniques (e.g. use of adaptive digital filters) has produced a change from cable telemetry to digital telemetry. The resulting increase data capacity of conventional 7-conductor wireline, from 80 to 660 Kbits/sec , has , in turn, enabled the development of the current generation of array and imaging tools which have data rates one order of magnitude greater than the previous generation (see Figure 1). Systems capable of 700-1,000 Kbits/sec are on the horizon. The near-term (1-3 years) emphasis on expanding telemetry systems will be on the use of data-compression techniques to achieve data rates exceeding 5 Mbits/sec over 7-conductor wireline. Fiber-optic cable, capable of data rates above 10 Mbits/sec, has been developed but has been limited to use with downhole television (which requires the large bandwidth), in part because of cost and operational considerations.

ACOUSTIC LOGGING

Recent developments in acoustic logging are largely driven by the need to evaluate fractured reservoirs (low-permeability chalks, shales, and sandstones) and for improved seismic calibration. Developments in technology fall into two general classes, (a) transmission (full-waveform data) and (b) reflection (pulse-echo) imaging .

Full-waveform acoustic data consist of compressional, shear, and tube (Stoneley) waves. Table 1 summarizes well-log applications that use different components and attributes of the acoustic waveform.

Recent developments include:

- Tool design Improvements in (a) full-waveform tools (an array-type tool that can be used in open and cased holes), (b) ultrasonic pulse-echo tools (borehole-televiewer type) that measure acoustic reflectivity (time and amplitude) of the open borehole or the inside of casing, or cement outside of casing. These devices also have application to (a) borehole imaging (see below), (b) as borehole calipers, (c) dipmeters (in electrically non-conductive oil-based mud), (d) determination of cement bond (problems with channeling), and (e) evaluation of casing wear and corrosion..
- 2. Dipole (and multipole) measurements Acquisition of the polarized components of the shear-wave velocity (shear-wave dipole tools) for improved measurement shear-wave data in a broader range of formations, particularly in soft formations, and also in hard formations, in both open and cased holes.
- 3. Fractures Acquisition of new laboratory and field experience in the application of full-waveform data (shear, tube wave) to fracture identification and analysis.
- 4. Well completion Use of full-waveform data for (a) full-borehole coverage in cement-bond evaluation, (b) measuring depth of perforating penetration and, (c) analyzing hydraulic fracture height (in combination with density and/or nuclear spectrometry tools).
- 5. Wellbore resonance A technique to enhance otherwise weak acoustic signals in open and cased holes and for generating Q logs (a measure of seismic damping related to lithology) used in seismic modeling and formation evaluation.
- 6. **Downhole seismic** Improved tools that produce better VSPs which are needed for improving the calibration of synthetic seismograms to surface seismic data.
- 7. **Behind-pipe flow** Evaluation of "active listening", stationary time-lapse measurements of acoustic ampltitude and phase for detecting and measuring flow velocity behind casing. May offer an alternative to nuclear- activation logging.

ELECTROMAGNETIC LOGGING

The need for improved invasion profiles and better vertical resolutions for thin-bed analysis have served as the guiding factors in new technology. Recent developments include:

- 1. Measurement Improved accuracy of measurement of basic parameters; improved processing.
- 2. **Vertical resolution** Improved radial and vertical resolution through use of array-type tools. Induction-, laterolog- (both focused and unfocused (Shell MERT)). These tools use multiple coil spacings, multiple frequencies, and multiple receivers for obtaining independent measurements with different vertical resolutions and depths of investigations. The vertical resolution of induction array tools is 1 ft, and the focused laterolog, 8 in. A pad-mounted deep laterolog device has a vertical resolution of 2 in.

Both the in-phase (R) and quadrature (X) components of the electromagnetic signal can be obtained. This results in more accurate determination of radial depths of investigation and these data can be used for imaging fluid saturations (e.g. invasion profiles) around the borehole. Microresistivity array tools (multipad, multielectrode, multifrequency) devices are in use for evaluating casing corrosion (cathodic protection) and casing wear (through measurement of casing thickness). Macro-array data can be combined with micro-array (borehole imaging) data for improved representation of resistivity in and around the borehole.

Improvements in high-resolution dipmeters include increasing the number of arms from 4 to 6 and calibrating the resistivity measurements to permit quantitative use of the data (previously on qualitative in nature); data can be used for creating resistivity maps (images); microresistivity standard dipmeter data can be extracted from microresistivity imaging-tool data.

- 3. Nuclear magnetic logging First available in the late 1960s and 1970s, a second generation of tools is now available. These tools use pulsed (spin-echo) NMR technology to measure free-fluid index and spin-lattice relaxation times. These values are related to pore sizes and hydrogen content, and can be used for quantitative determinations of lithology-independent porosity, permeability, effective bed thickness, irreducible water saturation (water-cut), and movable hydrocarbons. Doping the drilling mud to eliminate the influence of borehole fluid is no longer required.
- 4. Cased-hole resistivity logging Casing conductivity is 7 orders of magnitude greater than formation conductivity and the problem is to measure current leakage off the casing into the formation. Prototype tools are in development and testing and early results agree with openhole laterolog-3 measurements. Potential applications are in (a) MWD, (b) evaluating old wells for bypassed pay, and (c) monitoring production and flooding.
- 5. Borehole magnetometer There has been much interest recently in applying these tools, commonly used for ore mineral exploration in crystalline rocks, in sedimentary and petroleum environments. These tools provide a continuous log of magnetic susceptibility, a measure of the iron minerals present in the rock. Magnetic minerals can be products of various diagenetic and alteration processes and their presence can be used to infer depositional environment. Also, magnetic susceptibility can be use for determining the natural remnant magnetization polarity, a means of stratigraphic dating. Applications in sedimentary rocks include (a) lithostratigraphic correlation, (b) formation age dating through magnetostratigraphy, (c) examination of formation alteration (diagenesis), and (d) analysis of depositional environments.

BOREHOLE IMAGING

Borehole-imaging devices, both acoustic and electrical, provide a partial or full image (map) of the borehole wall or casing. The acoustic-imaging devices use a rotating, focused ultrasonic transducer

(borehole-televiewer-type devices) to measure reflectivity times and amplitude of the pulse-echo from the borehole wall or from inside the casing . While these devices are not affected by the type of borehole fluid they are not used in high-weight mud because of signal attenuation. Electrical-imaging devices evolved from dipmeter design and use pad-mounted microelectrical arrays and are limited to holes with conductive mud. A doubling of sensor pads and an increase in the number of sensors from 64 to 192 has doubled the effective borehole coverage. The application of 2-D and 3-D computer visualization techniques are applied to both electric and acoustic imaging data for enhanced interpretation.

The very fine resolution (0.2-in. vertical resolution) of these tools makes them extremely valuable for obtaining positive identification and analysis of (a) natural and induced fractures, (b) borehole breakouts, (c) thin beds, (d) geologic structure (strike, dip, faults) in ,and near the borehole, (e) improved core orientation and core-log correlation, (f) sedimentary features and interpretation of depositional environment, (g) for casing inspection (corrosion, wear, or damage), (h) use as borehole calipers.

NEARWELL AND CROSSWELL REFLECTION IMAGING AND TOMOGRAPHY

Rapid advances have been made in both the technology and processing used for nearwell and crosswell imaging and many field-tests are in progress. While these geophysical methods are related to surface-seismic reflection imaging, the receivers and sources (electrical or acoustic) are placed in the boreholes of adjacent wells. Borehole techniques provide a wider viewing angle than surface techniques as well as higher resolution since the highly attenuating surface layer is avoided. Pseudo-logs derived from tomograms correlates with wireline acoustic logs. Applications include (a) improved reservoir characterization, (b) monitoring fluid movement in producing fields, and (c) to aid in the remediation of underground contamination.

Electrical or seismic sources and receivers are placed along the borehole in adjacent wells and a seismic signal or low-frequency electrical current is recorded by each receiver/electrode in each well. Displacement of formation fluids and changes in temperature produce changes in reservoir rock properties (saturation, resistivity, pressure, and velocity) that are detectable by both electrical and acoustic (seismic) methods. The resulting data are processed into images and tomograms that can be used for visualizing fixed or time-lapse sequences of fluid movement. In order to monitor the progress of EOR flooding (water, miscible, and thermal), it is necessary to know the vertical and horizontal distribution of flood fronts between wells that may be hundreds of feet apart. Well logs, even the newest generation of array tools (both electrical and acoustic) can image formations only a few feet away from the borehole. Electrical resistivity tomography is being explored as a means for detecting and evaluating underground contamination within the vadose zone.

The effective distance for these techniques is dependent on the source strength and is generally less than 2000 ft. Vertical resolution can be several feet. Cross-well continuity logging is a specialized form of crosswell seismography that can be used for determining lateral reservoir continuity between wells. Geologic structure and stratigraphic heterogeneity can also be imaged with these techniques.

Borehole radar - A developing form of crosswell imaging, different versions of borehole radar systems (an electromagnetic method) are available or currently under development. The vertical resolution of the currently available system ranges from 3 to 10 ft and has range of investigation (depending on operating mode) from 300 to 1000 ft in crystalline rock. In sedimentary rocks, the investigation range is lower because the presence of pore fluids results in signal attenuation. The receiving antenna registers the electromagnetic pulse as a function of time which allows the system to operate in single-well or crosswell reflection mode and crosswell tomography mode. Current applications include (a) characterization of fractures, and (b) obtaining quantitative values of dielectric permeability and conductivity.

NUCLEAR TOOLS

Recent developments in nuclear logging (open and cased hole) have been largely evolutionary, i.e. incremental improvements in current technology and processing. More of the newer tools use spectral measuring systems rather than discrete windows. Significant advances include:

1. Pulsed-neutron logging

Neutron porosity tool- A high-energy neutron accelerator (previously used in pulsed-neutron-capture (PNC, decay-time) and C/O tools) has been used in place of a radioactive source in a new dual-neutron (epithermal and thermal) tool. This change provides (a) a more accurate measurement, (b) a higher vertical resolution, and (c) operation in a pulsed mode to obtain thermal- and epithermal-neutron porosity and neutron slowing-down time. These data can be used to derive the capture cross section (sigma).

Improved detectors - (a) Use of higher-density materials, i.e., bismuth germinate (BGO), gadolinium oxyorthosilicate (GSO), in scintillation detectors in place of NaI (sodium iodide). in gamma-ray induced-spectrometry tools (PNC and C/O). The denser material results in a doubling of detector efficiency which can be translated into improved precision at previous logging speeds (1-2 ft/min) or a doubling of logging speed (approximately 5 ft/min) or a reduction in detector size to achieve statistics similar to previous tools. (b) A C/O tool using a cryogenically cooled germanium direct detector has recorded two 4,000-channel spectra, versus the standard 256-channel currently recorded. However, the expense of the germanium crystals and the electronic hardware combined with the operational limitations (hole-size limitations - the bulky Dewar-type enclosure needed to maintain critical temperature results in only largerdiameter tools; logging-speed limitations - although germanium has a high-resolution than scintillation detectors, its lower intrinsic efficiency means more time is needed to obtain usable statistics) and the perception in the petroleum industry that elemental measurements of minor and trace elements are of little value has so far limited this device to a few experimental and research wells and prevented commercial development. (c) Use of lithium-6 glass scintillation detectors in place of helium-3 in MWD neutron sensors to meet the needs for robust measurement in a rugged environment.

2. Spectral logging

<u>Carbon/Oxygen logging</u> - New tools that use the higher-density detectors for improved measurements of behind-casing fluid saturations, e.g., residual-oil saturation and monitoring reservoir flooding (water, miscible, and thermal), and that permit faster logging speeds (approximately 5 ft/min). One version is a small-diameter, dual-detector (for borehole compensation) through-tubing tool that can make continuous measurements in flowing wells.

Elemental analysis (geochemical) logging - In geochemical logging, natural and induced-gamma spectrometry methods are used to measure elemental abundances. These values are transformed into mineralogical concentrations using a rock model and these in turn, are related to grain size, porosity, permeability, and cation exchange capacity for improved rock and clay typing. The new C/O tools are being used to obtain relative concentrations of 7 elements. A new version of the current multisonde device that measures 10 elements (generally run in openhole to avoid complications introduced by casing and cement) is in field testing. This new tool will be smaller and provide generally improved statistical precision at twice the previous logging speed.

<u>Neutron-activation logging</u> - The need to detect flow behind casing in producing wells and recent requirements by EPA to confirm mechanical testing of hydraulic well integrity (zonal isolation) in injection wells, has generated renewed interest in neutron-activation techniques first developed in the late 1960s. A burst (pulse) of high-energy neutrons activates oxygen nuclei (occurring

primarily in water both inside and outside of casing). Variation in the predictable exponential decay of thermal neutrons (measured by emitted gamma rays) indicates water movement (e.g., in cement channels, or tubing annulus). This is a stationary measurement that can determine both the volume and velocity of fluid movement. New methods and modified PNC (TDT-type) tools, permit (a) direct detection of water movement (oxygen activation), and (b) a new application, evaluation of gravel-pack quality (silicon activation).

Tracer logging - Well stimulation materials tagged with different radioisotopes are detected by natural spectrometry (KUT-type) tools with high spectral resolution. The depth, height, radial, and azimuthal distribution of hydraulically induced fractures can be determined and the effectiveness of well stimulation projects can be evaluated. The addition of a directional gammaray device allows determination of fracture-plane orientation.

MEASUREMENT-WHILE-DRILLING LOGGING

Although there is increased drilling of horizontal wells, advancements in MWD technology have been largely incremental (improvements to existing technology). Acoustic sondes eagerly awaited by industry, are currently in prototype development and testing. Recent developments include:

- 1. Electrical devices (a) Use of electromagnetic phase shift as an MWD caliper, (b) an increased number of measurements from 2 to 4 (phase shift and amplitude) to provide additional independent depths of investigation. Data presentation for these tools is similar to a dual-induction log.
- 2. Nuclear devices Improvements to current measurements (gamma-ray, density, neutron porosity, and spectral gamma-ray and spectral density)
- 3. **Acoustic devices -** Introduction of ultrasonic pulse-echo caliper devices; other acoustic devices are in field-test phase.
- 4. Electronics and telemetry- improved microprocessors for storing data and increased rates of data transmission. Locating sensors closer to, or immediately behind the bit, provides better "real-time" data needed for (a) drill-bit guidance ("geosteering") used to optimize drilling, particularly in horizontal wells, and (b) detection of overpressuring, and (c) for formation analysis before invasion. Research on high data-rate tools for improved vertical resolution at typical rates of bit penetration, is in progress.

The general feeling in industry is that MWD has matured to where it can replace conventional wireline logging in many situations, both in exploratory and production wells and the introduction of acoustic devices will further secure the role of MWD.

SLIMHOLE AND COILED-TUBING LOGGING

During the past few years, there have been significant improvements in slimhole-drilling technology. Because of the large reductions in cost that may result from using slimhole drilling (up to 50 percent, in some cases), particularly in exploration drilling and especially in high-cost remote locations, there has been great interest in this technology. There are presently four methods of drilling slimhole wells (a) rotary, (b) continuous coring, (c) downhole-motor drilling with drill rods, and (d) drilling with coiled tubing. Wells depths exceeding 12,000 ft have been achieved with these methods. Concurrent improvements in MWD and coiled-tubing logging have resulted in the development of a new class of logging methods and slimhole tools. Many of the recent developments in logging technology that discussed elsewhere in this paper, have been adapted for use in slimhole conditions.

BOREHOLE GRAVITY LOGGING

A new tool design provides improved vertical resolution. A movable gravity sensor can be vertically adjusted within the sonde, while on station, to obtain readings with a resolution up to 1 mm. Previously the vertical resolution was limited to 10 ft, due to depth uncertainty resulting from cable stretch (a 1 in. error in 10 ft creates an uncertainty of 0.012 g/cm³ in the density measurement). This wireline device measures the vertical component of the acceleration due to gravity with extreme accuracy thereby enabling direct determination of formation bulk density and porosity. Using a large station interval makes the borehole gravimeter an excellent tool for measuring density in very rugose (especially karstic carbonates) and cased hole, conditions where standard wireline open- and cased-hole porosity logs, that have very shallow depths of investigations, were limited. Advantages of using a large measurement spacing are (a) a very large radius of investigation that results in an average density value for a more representative volume of formation than other logging devices, and (b) tool insensitivity to hole size, washout and rugosity, number and size of casing strings, mudcake, mud invasion, cement, acidization effects, and lithology. Additional applications include (a) use old cased wells where no density or saturation log data are available, (b) for determining gas saturation and monitoring saturation changes during field production. If a baseline survey is made prior to, or at the beginning of production, timelapse measurements (log-produce-log method) can be used for analyzing changes in residual oil saturation.

WIRELINE FORMATION TESTING

New wireline formation testing tools using a modular-design have been introduced. These toolscan be configured to meet different operational needs, e.g., bottomhole testing, single- or multiple-probe testing, and use of multiple sampling chambers. In a multiprobe configuration, direct in-situ determination of both vertical and horizontal permeability can be made (unlike a single-probe device) and over a larger range of permeabilities. Other improvements include (a) new sensors that provide more accurate measurements in less time reducing the time needed for each test, (b) improved real-time surface control that allows for point-by-point pressure tests which can be used to determine gas, oil, and water contacts, (c) ability to pump formation fluid for an extended period of time until a representative reservoir fluid sample is obtained (as measured by a flow-line resistivity device). A new downhole extensometer uses 12 caliper arms to measure borehle delections before, during, and after fractuing to determine in-situ stress and formation properties.

SURFACE FORMATION EVALUATION AND ROCK CHARACTERIZATION

Recent developments can be classified by methods related to evaluation of outcrop and of core:

Surface logging (mud logging) - New technique determine oil and gas concentrations while drilling, from core or cuttings, providing an accurate means of direct, quantitative identification of oil and gas zones at the surface. A portable fluorometer is used to measure intensity of oil fluorescence in samples. Plots of oil intensity versus depth (oil-concentration profiles) can be used to identify missed oil zones, verifying log analysis, select DST intervals, and to identify source rocks. A new continuous gas-extraction device enables a determination of formation gas while drilling that is more accurate than determinations from either wireline or MWD.

Hand-held techniques and outcrop evaluation

 Gamma-ray logging of outcrops - The novel use of truck-mounted wireline tools for obtaining continuous gamma-ray logs of formation outcrops provide (a) correlation with subsurface (wireline and MWD) logs, (b) improved interpretation of these logs, and (c) determination lateral continuity of reservoir rocks.

- 2. <u>Hand-held velocity probe</u> Used to obtain rapid measurements of ultrasonic velocity on outcrop, core, and hand samples. The data can be used for porosity determination, correlation with wireline acoustic data, calibration of downhole data, estimation of rock mechanical properties. Smoothed data show good correlation with wireline data.
- 3. <u>Hand-held minipermeameter</u> Development of a portable, hand-held mechanical minipermeameter for rapid, in-situ determination of surface permeability at outcrop or on core. This equipment is capable of making 400-500 measurements per day.

Coring and core imaging

- 1. Core acquisition and analysis (a) Improvements in mechanically drilled sidewall core plugs. (b) Development of sidetrack coring—the use of radial-drilling technology—to obtain full-diameter sidewall cores up to 50 ft in length, after completion of drilling and logging. This results in less rig time and better targeting of desired intervals and the larger samples can provide more representative reservoir analyses. (c) Development of techniques for core acquisition in horizontal wells, including coiled-tubing coring systems. (e) Slimhole coring systems and rapid analysis of continuous core ("inverse logging").
- 2. Core imaging techniques Development of new techniques for non-destructive determination of fluid saturations, pore distribution, and petrophysical properties (porosity, relative permeability, capillary pressure), mineral distributions, and depositional textures. These techniques include improvements in (a) X-ray computer tomography (CT scanning), and (b) nuclear magnetic resonance, and a new technique (c) thermal neutron imaging. New electrical imaging techniques and acoustic techniques compliment and calibrate data obtained from wireline logs (electric imaging and full-waveform acoustic logs).
- 3. Petrographic image analysis Rapid, automated, quantitative analysis of images obtained by the techniques described above, and by convention SEM (backscattering electron) techniques for rock characterization of core, cuttings, and thin sections. The analyses are used in determination of (a) mineralogy, (b) grain textures (shape and size), (c) pore structure and distribution, (d) very high-resolution sand-shale ratios in thin beds, and (e) log-core calibration.
- 4. <u>Surface permeability</u> Introduction of a new probe minipermeameter, that uses an unsteady-state pressure-decay method to obtain rapid and more accurate measurements of surface permeability on core and thin sections.

ENHANCED VERTICAL RESOLUTION AND THIN-BED EVALUATION

Recent exploration and reservoir characterization efforts have concentrated on thin-bed, laminated reservoirs (both clastic and complex lithologies) where vertical resolutions of less than 1 ft, and preferably on the centimeter scale, are necessary for accurate evaluation. Newer tools, e.g., array-type induction and laterolog, can measure data at this scale and still provide invasion profiles; existing dipmeters and borehole imaging devices can resolve beds down to the millimeter range. Concurrent with development of these new tool designs have been efforts to enhance the vertical resolution of older nuclear and resistivity tools as well as old data, through new computer processing techniques. Recent developments include new processing techniques for enhanced tool resolution and for thin-bed analysis.

OUTLOOK

The economics and resulting restructuring of the petroleum industry, in general, over the past seven years and the continuing unsettled state of the U.S. domestic industry, in particular, have and will continue to exert a chilling effect on the development of new logging technology. Near-term and future advances will continue to be largely incremental, i.e., evolutionary rather than revolutionary.

- 1. Factors affecting future developments in logging technology.
 - (a) Virtually all the major producers have eliminated their in-house research efforts in logging technology. These groups played a major influence in the development of new technology during the past 40 years. Table 2 lists some of the significant advances in well-logging technology generated by these groups.
 - (b) There is now a heavy, almost total, reliance on the logging service companies to generate new hardware and software technology. Since development costs are extremely high and the payoff increasingly uncertain in the current economic climate, these companies have sought to spread the risk by developing joint research efforts and partnerships with operating companies. The operators in turn, have a vital interest in exerting an influence on the direction and pace of development of new technology. It is likely that economics, not the needs of reservoir geoscientists will play the primary role in determining what technology is developed.
 - (c) Because of the high costs of running the latest technology and the unwillingness or inability of operators to pay the price, especially since many remain unconvinced of the cost/benefits, service companies are offering tiered service to avoid pricing themselves out of the domestic market: customers can choose to run just a basic suite of logs using the older technology or the newer, advanced services. This serves to inhibit the acceptance dissemination of new technology throughout industry. The latest generation of tools may not become the next de facto industry standard.
 - (d) Many recent developments are the end-product of a development process initiated 5 to 10 years earlier. Because of the cash-flow crises of the past seven years, many promising research and development efforts were canceled (this is apparent in the reduced offerings in new technology by some companies in the past few years).
- 2. Data interpretation and application lag data acquisition. Future advances will be weighted towards the interpretation side: development of user-friendly software that not only integrates all forms of log data but includes advanced new interpretation techniques.
- 3. Education on advanced technology needed. To avoid having tools viewed as optional luxuries, the users of logging technology, from the geologist/engineer up through managers, must be better informed of the benefits derived from all logging devices and especially the more recent "exotic" tools. There must be a fundamental shift away from viewing logging data only in the context of fluid saturations. This process should start at the advanced college undergraduate and university graduate levels in both geology and engineering courses. Emphasis should be placed on developing integrated models for use in exploration and reservoir management using data and information derived from the entire range of logging devices, especially the latest and most advanced technology. Logging service companies who once provided seminars for college faculty, must become re-involved, as a matter of self interest, since the knowledgeable student now, may become tomorrow's customer of advanced technology.
- 4. Return of the generalist. The current climate, where cost-effective operation is foremost, places a high degree of reliance on the integration of geology, geophysics, petrophysics, engineering and on computer processing to effect this integration. The geologist, geophysicist, or engineer necessarily becomes a data generalist. There is a concern that a future lack of specialists who are able to apply the advanced processing and interpretation techniques needed to get the most out of the advanced tools may inhibit the acceptance and wider use of new technology by many companies.
- 5. **New markets for well-logging and formation technology.** Environmental assessment and remediation is a promising new market for developing logging technology.

Table 1. Acoustic-Wave Propagation and Summary of Well-Logging Applications

Property	Wave component (velocity and amplitude)	Application
Transmission		array tools used in open and cased hole
	full waveform	seismic calibration and VSP
		near-borehole and crosswell imaging
		(offwell structure; fracture ID; flood monitoring) cement-bond evaluation
	compressional wave	porosity and lithology (delta t)
	-	hydrocarbon content
		geopressure detection
		cement-bond evaluation
		calibrate surface seismic
		synthetic seismic
	shear wave	mechanical properties
		fracture detection and evaluation
		permeability determination
		shear/compressional ratio for lithology determination
		and gas detection
	tube (Stoneley) wave	permeability determination
	•	crosswell imaging and lateral continuity
		fracture characterization
Property	Wave attribute	Application
Reflection		for use in open- and cased hole
(ultrasonic pulse-		(a) fixed transducers (helical arrays)
echo)	•	(b) rotating transducer (BHTV-type)
	velocity	borehole imaging
	velocity	caliper for borehole and casing ID (casing wear and
		scale buildup)
	amplitude	imaging borehole
	4	detection and orientation of vugs and fractures (shear)
		sedimentology
		cement-bond evaluation
		casing evaluation
	resonant frequency	casing thickness (indirectly, OD, corrosion)
	time-lapse	"active listening" for detecting and measuring flow
	(amplitude and phase)	velocity behind casing (stationary measurement)

Table 2. Significant advances in logging technology developed by major E&P research labs

Decade	Device	Company
1950s	Acoustic log Nuclear magnetism log (NML) Borehole gravity meter (BHGM) Dielectric tool	Mobil; Shell Chevron Shell Shell
1960s	BHGM Borehole televiewer (BHTV) Ultra-long spaced electric log (ULSEL) Compensated neutron log (CNL) Carbon/oxygen log (C/O)	Exxon Mobil Chevron Mobil Exxon
1970s	Dielectric Natural gamma-ray spectral log	Texaco Exxon
1980s	Long-space and shear-wave acoustic logs (LSAL/SWAL) Circumferential acoustice log (CAD) High-resolution induced polarization log Pulsed-neutron porosity log (PNP) Rotary sidewall tool	Mobil Shell Shell Mobil Amoco
1990s	Multiple-electrode resistivity tool (MERT)	Shell

Advances in Wireline Telemetry Data Rates (Schlumberger)

Figure 1. Telemetry rates for selected Schlumberger tools showing the increase in data rates between previous generation of cable systems and the current generation of digital systems (data courtesy of Steve Kush, Schlumberger). HDT, High Resolution Dipmeter; SHDT, Stratigraphic High Resolution Dipmeter; FMS, Formation MicroScanner; FMI, Formation MicroImager; SDT, Ditigal Sonic Tool; DSI, Digital Sonic Imager; LDT, Lithodensity Tool; NPLT, Neutron Porosity Logging Tool; DIT, Digital Induction Fool; AIT, Array Induction Tool.

SELECTED BIBLIOGRAPHY

(For a more detailed bibliography see Prensky, S.E., 1992, Bibliography of well-log applications, cumulative edition to September 30, 1992: U.S. Geological Survey Open-File Report 92-390, 620 p. Available as WordPerfect [DOS] or Microsoft Word [Macintosh] files.)

GENERAL

- Savostianov, N.A., 1991, Advances in cased hole logging and completion technology, *in* 13th world petroleum congress proceedings, v. 2, Exploration and production: John Wiley & Sons, New York, p. 437-442.
- Timur, A., 1991, Advances in open hole well logging, *in* 13th world petroleum congress proceedings, v. 2, Exploration and production: John Wiley & Sons, New York, p. 425-435.

TELEMETRY SYSTEMS

- Adoumieh, R., Berneking, D., Olsen, B., Kumar, R., and Phillips, J., 1990, The MAXIS system--imaging for reservoir characterization: Schlumberger Oilfield Review, v. 2, no. 2, p. 31-42/
- Anghern, J.A., and Sie, S.A., 1986, A high data-rate fiber-optic well-log cable, paper H, *in* 27th Annual logging symposium transactions: Society of Professional Well Log Analysts, 17 p.
- Gardner, W.R., and Goodman, K.R., 1992, An adaptive telemetry system for hostile environment well logging, SPE-25013, *in* European petroleum conference proceedings: Society of Petroleum Engineers, p. 531-540.
- Gardner, W.R., and Sanstrom, W.C., 1992, Real-time compression of logging data, SPE-25015, *in* European petroleum conference proceedings: Society of Petroleum Engineers, p. 557-566.
- Rademaker, R.A., Olszewski, K.K., Goiffon, J.J., and Maddox, 1992. A coiled-tubing-deployed downhole video system, SPE-24794, *in* Annual technical conference and exhibition proceedings, v. pi., Production operations and engineering,: Society of Petroleum Engineers, p. 291-299. Also published in 1993, *in* 8th Middle East oil show and conference proceedings, v. 1: Society of Petroleum Engineers, p. 67-75

VISUALIZATION TECHNIQUES

- Cairns, J.L., Feldkamp, L.D., and Sneider, R.M., 1992, 3D visualization for improved reservoir characterization, SPE24269, *in* SPE European computer conference proceedings: Society of Petroleum Engineers. Later published in 1993,: SPE Computer Applications, June, p. 13-19.
- Russell, D.H., 1992, Using color in seismic displays: The Leading Edge, v. 11, no. 9, p. 13-18.

ACOUSTIC LOGGING

- Bigelow, E.L., 1990, Cement evaluation: Atlas Wireline Services, Houston, TX, 142 p.
- Burns, D.R., 1991, Predicting relative and absolute variations of in-situ permeability from full-waveform acoustic logs: The Log Analyst, v. 32, no. 3, p. 246-255.
- Dominguez, H., and Perez, G., 1991, Permeability estimation in naturally fractured fields by analysis of Stoneley waves: The Log Analyst, v. 32, no. 3, p. 120-128.
- Griffith, J.E., Sabins, F.L., and Harness, P.E., 1992, Investigation of ultrasonic and sonic bond tools for detection of gas channels in cements, SPE-24573, *in* SPE annual technical conference and exhibition proceedings, v. delta, Drilling: Society of Petroleum Engineers, p. 245-260.

- Halleck, P.M., Wesson, D.S., Snider, P.M., and Navarette, M., 1991, Prediction of in-situ shaped-charge penetration using acoustic and density logs, SPE-22808, v. pi, Production operations and engineering: Society of Petroleum Engineers, p. 483-490.
- Harrison, A.R., Randall, C.J., Aron, J.B., Morris, C.F., Wignall, A.H., Dworak, R.A., Rutledge, L.L., and Perkins, J.L., 1990, Acquisition and analysis of sonic waveforms from a borehole monopole and dipole source for the determination of compressional and shear speeds and their relation to rock mechanical properties and surface seismic data [DSI], SPE-20557, *in* SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 267-282
- Hayman, A.J., Hutin, R., and Wright, P.V., 1991, High-resolution cementation and corrosion imaging by ultrasound, paper KK, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p.
- Jutten, J., and Morriss, S.L., 1990, Cement job evaluation, chapter 16, *in* Nelson, E.B., ed., Well cementing: Elsevier, Amsterdam, Developments in Petroleum Science No. 28, p. 16-1-16-44.
- Katahara, K.W., Kyle, D.G., Siegfried, R.W., Gard, M.F., Goodwill, W.P., Schasteen, T., and Petermann, S.G., 1988, Detection of external pipe defects with a modified borehole televiewer, paper UU, *in* 29th annual logging symposium transactions: Society of Professional Well Log Analysts, 20 p. Later reprinted in 1990, *in* Borehole imaging reprint volume: Society of Professional Well Log Analysts, p. 251-263.
- Lloyd, T.A., 1992, Taking advantage of shear waves: Schlumberger Oilfield Review, v. 4, no. 3, July, 52-54.
- Medlin, W.L., 1991, Fracture diagnostics with tube wave reflection logs, SPE-22872, *in* SPE annual technical conference exhibition proceedings, v. pi, Production operations and engineering: Society of Petroleum Engineers, p. 541-555.
- Medlin, W.L., and Alhilali, K.A., 1990, Shear-wave porosity logging in sands, SPE-20558, *in* SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 283-293. Later published in 1992: SPE Formation Evaluation, v. 7, no. 1, March, p. 106-112.
- Medlin, W.L., and Schmitt, D.P., 1992, Acoustic logging based on wellbore resonance, SPE-24686, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 273-285.
- Menger, S., and Schepers, R., 1988, Method to derive high-resolution caliper logs from borehole televiewer traveltime data, *in* 1988 annual meeting expanded abstracts with biographies, volume 1: Society of Exploration Geophysicists, p. 554-556.
- Paillet, F.L., 1991, Qualitative and quantitative interpretation of fracture permeability using acoustic full-waveform logs: The Log Analyst, v. 32, no. 3, p. 256-270.
- Paillet, F.L., Cheng, C.H., and Pennington, W.D., 1992, Acoustic-waveform logging--advances in theory and application: The Log Analyst, v. 33, no., 3, p. 239-258.
- Patterson, D., 1993, Fracture evaluation from tube wave reflection and attenuation effects [abs., SPWLA 34th annual logging symposium]: The Log Analyst, v. 34, no. 2, p. 47.
- Pennington, W.D., 1993, A new generation of sonic-logging tools and their applications, *in* New technology for the independent producer conference [Denver, May 6-7] proceedings: Rocky Mountain Association of Geologists, 10 p.

- Pilkington, P.E., 1992, Cement evaluation--past, present, and future, SPE-20314: Journal of Petroleum Technology, v. 44, no. 2, p. 132-140.
- Poulton, H.N., and Strozeski, B.B., 1989, Ultrasonic Diplog; a system for measuring dips in wells drilled with oil-base mud, paper GG, *in* 12th international formation evaluation symposium transactions: Society of Professional Well Log Analysts, Paris Chapter (SAID), 15 p.
- Rambow, F.H.K., 1990, Active listening—an alternative method for detecting flow and measuring flow velocity behind casing, paper P, *in* 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 18 p. Later published in 1991: The Log Analyst, v. 32, no. 6, p. 645-653.
- Sanders, L., 1993, Hydrocarbon detection using the shear wave travel time and neutron porosity in sandstone reservoirs, paper *S*, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 11 p.
- Schlumberger, 1991, Dipole Shear SonicImager (DSI): Schlumberger Educational Services, Houston, TX, Document SMP-9200, 26 p.
- Sutherland, A., and Smith, P.M., 1991, Recent developments in borehole seismic surveys, offshore northern Australia: APEA [Australian Petroleum Exploration Association] Journal, v. 31, part 1, p. 250-258.
- Winterstein, D., 1992, How shear-wave properties relate to rock fractures--simple cases: The Leading Edge, v. 11, no. 9, p. 21-28.
- Zemanek, J., Williams, D.M., and Schmitt, D.P., 1991, Shear-wave logging using multipole sources: The Log Analyst, v. 32, no. 3, p. 233-241.

ELECTROMAGNETIC LOGGING

RESISTIVITY LOGGING

- Barber, T.D., and Rosthal, R.A., 1991, Using a multiarray induction tool to achieve high-resolution logs with minimum environmental effects [AIT], SPE-22725, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 637-651.
- Chemali, R., Su, S.M., Goetz, J.F., Maute, R.E., and Osborn, F.F., 1990, Methods for improved dip determination in water-based mud with the six-arm dipmeter, paper O, *in* 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p. Later published in 1991: The Log Analyst, v. 32, no. 3, p. 298–308.
- Davies, D.H., Faivre, O., Gounot, M-T., Seeman, B., Troullier, J-C., Benimeli, D., Ferreira, A.E., Pittman, D.J., Smits, J-W., Randrianavony, M., Anderson, B.I., and Lovell, J., 1992, Azimuthal resistivity imaging—a new generation laterolog [ARI], SPE-24676, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 143-153.
- De, B.R., and Nelson, M.A., 1992, Ultrabroadband electromagnetic well logging--a potential future technology, paper A, *in* 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 23 p.
- Gas Research Institute, 1992, Through-casing logging—GRI research aims to tap the lowest-cost gas resource: Chicago, Illinois, Report GRI-92/0543, 4 p.

- Hunka, J.F., Barber, T.D., Rosthal, R.A., Minerbo, G.N., Head, E.A., Howard, A.Q., Jr., Hazen, G.A., and Chandler, R.N., 1990, A new resistivity measurement system for deep formation imaging and high-resolution formation evaluation [AIT], SPE-20559, *in* SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 295-307.
- Khokhar, R.W., and Johnson, W.M., Jr., 1989, A deep laterolog for ultrathin formation evaluation, paper SS, *in* 30th annual logging symposium transactions: Society of Professional Well Log Analysts, 10 p.
- Maute, R.E., 1992, Electrical logging--state-of-the-art: The Log Analyst, v. 33, no. 3, p. 206-227.
- Rau, R., Davies, R., Finke, M., and Manning, M., 1991, Advances in high frequency dielectric logging, paper S, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 19 p.
- Saxena, V., and Sibbit, A.M., 1990, Deep saturation in low-salinity reservoirs from dual-laterolog quadrature signals, SPE-20560, *in* SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 309-320.
- Schlumberger, 1992, AIT Array Induction Imager Tool: Schlumberger Educational Services, Houston, TX, Document SMP-9240, 36 p.
- Silva, C., and Spooner, D., 1991, High resolution induction logging—a comparison with conventional induction as used in thin sands in the Texas Gulf Coast region, paper WW, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 22 p.
- Strickland, R., Chemali, R., Su, S.M., Gianzero, S., Klein, J., Sakurai, S., and Walker, M., 1992, New developments in the high resolution induction log, paper D, *in* 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 20 p.
- Vail, W.B., and Momii, S.T., Woodhouse, R., Alberty, M., Peveraro, R., and Klein, J.D., 1993, Formation resistivity measurements through metal casing, paper F, in 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 21 p.
- Vallinga, P.M., and Yuratich, M.A., 1993, Accurate assessment of hydrocarbon saturations in complex reservoirs from multi-electrode resistivity measurements, paper E, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 12 p.
- Vallinga, P.M., Harris, J.R., and Yuratich, M.A., 1991, A multi-electrode tool allowing more flexibility in resistivity logging, paper E, *in* 14th European formation evaluation symposium transactions [THAMES symposium]: Society of Professional Well Log Analysts, London Chapter, 12 p.
- White, J., 1993, Enhanced reservoir description using induction and laterolog imaging tools, paper O, in 15th European formation evaluation symposium transactions: Society of Professional Well Log Analysts, Norway Chapter [Norwegian Formation Evaluation Society], 20 p.

DETECTION AND EVALUATION OF CASING CORROSION

- Hayman, A.J., Hutin, R., and Wright, P.V., 1991, High-resolution cementation and corrosion imaging by ultrasound, paper KK, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p.
- Monrose, H., and Boyer, S., 1992, Casing Corrosion—Origin and Detection: The Log Analyst, v. 33, no. 4, November-December, p. 507-519.
- Schlumberger, 1992, Corrosion evaluation: Schlumberger Educational Services, Houston, Texas, Document SMP-9110, 43 p.

NUCLEAR MAGNETIC RESONANCE LOGGING

- Chardaire-Riviere, C., and Roussel, J.C., 1992, Principle and potentional of nuclear megnetic resonance applied to the study of fluids in porous media: Revue de l'Institut Français du Petrole: v. 47, no. 4, p.
- Coates, G.R., Peveraro, R.C.A., Hardwick, A., and Roberts, D., 1991, The Magnetic Resonance Imaging Log characterized by comparison with petrophysical properties and laboratory core data, SPE-22723, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 627-635.
- Cunningham, A.B., and Jay, K.L., 1991, Field experience using the nuclear magnetic logging tool for quantifying microporosity and irreducible water saturation, paper EE, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 23 p.
- Howard, J.J., Kenyon, W.E., and Straley, C., 1990, Proton-magnetic-resonance and pore-size variations in reservoir sandstones, SPE-20600, in SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 733-742.
- Kenyon, W.E., 1992, Nuclear magnetic resonance as a petrophysical measurement: Nuclear Geophysics, v. 6, no. 2, p. 153-171.
- Miller, M.N., Paltiel, Z., Gillen, M.E., Granot, J., and Boouton, J.C., 1990, Spin-echo magnetic-resonance logging—porosity and free-fluid index, SPE-20561, *in* SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 321-334.
- Morriss, C., MacInnis, J., Freedman, B., Smaardyk, J., Straley, C., and Kenyon, W., Vinegar, H.J., and Tutunjian, P.N., 1993, Field test of an experimental pulsed nuclear magnetism tool, paper GGG, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 23 p.

MAGNETIC LOGGING

- Barber, T., Anderson, B., and Mowat, G., 1992, Using induction tools to identify magnetic formations and to determine relative magnetic susceptibility and dielectric constant, paper C, *in* 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 22 p.
- Bosum, W., 1992, Magnetic field measurements in the KTB-Oberfalz VB using a three-axis borehole magnetometer: Scientific Drilling, v. 3, no. 3, p. 49-62.
- Bouisset, P.M., and Augustin, A.M., 1993, Borehole magenetostratigraphy, absolute age dating, and correlation of sedimentary rocks, with examples from the Paris Basin, France: AAPG Bulletin, v. 77, no. 4, p. 569-587.
- Desvignes, G., Barthes, V., and Tabbagh, A., 1992, Direct determination of the natural remnant magnetization effect in a hole drilled in layered ground from magnetic field and susceptibility logs: Geophysics, v. 57, no. 7, p. 872-884.
- Eick, P.M., and Schlinger, C.M., 1989, Multi-frequency magnetic susceptibility variations in ash-flow sheets and their relevance to borehole stratigraphic correlations, paper M (Abstract only): Third International Symposium on Borehole Geophysics for Minerals, Geotechnical, and Groundwater Applications, Proceedings.
- Lalanne, B., Bouisset, P., and Pages, G., 1991, Magnetic logging—borehole magnetostratigraphy and absolute datation in sedimentary rocks, SPE-21437, *in* SPE Middle East oil show proceedings: Society of Petroleum Engineers, p. 841-850.

- Manley, W.F., MacLean, B., Kerwin, M.W., and Andrew, 1993, Magnetic susceptibility as a Quaternary correlation tool--examples from Hudson Strait sediment cores, eastern Canadian Arctic, *in* Current Research, part D, eastern Canada and national and general programs: Geological Survey of Canada Paper 93-1D, p. 137-145.
- Nelson, P.H., 1993, Magnetic susceptibility logs from sedimentary and volcanic environments, paper V *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 16 p.
- Robinson, S.G., 1992, LiIthostratigraphic applications for magnetic susceptibility logging of deep-sea sediment cores--examples from ODP Leg 115, *in* Hailwood, E.A., and Kidd, R.B., eds., High resolution stratigraphy: Geological Society [London] Special Publication No. 70, p. 65-98

BOREHOLE IMAGING

- Bigelow, E.L., 1993, The petrophysical and geological impact of borehole images, SPE26064, *in* Western regional meeting proceedings: Society of Petroleum Engineers, p. 345-354.
- Kubik, W., and Lowry, P., 1993, Fracture identification and characterization using cores, FMS, CAST, and borehole camera— Devonian shale, Pike County, Kentucky, SPE-25897, *in* SPE Rocky Mountain/low permeability reservoirs symposium proceedings: Society of Petroleum Engineers, p. 543-554.
- Paillet, F.L., Barton, C., Luthi, S., Rambow, F., and Zemanek, J., 1990, Borehole imaging and its application in well logging—an overview, chapter 1, *in* Borehole imaging: Society of Professional Well Log Analysts Reprint Volume, p. 1-23.

ACOUSTIC IMAGING

- Allan, G.W., and Manly, G.L., 1991, Porosity determination from acoustic borehole imaging logs, paper X, in 13th formation evaluation symposium transactions: Canadian Well Logging Society, 8 p.
- Dudley, J.W., II, 1993, Quantitative fracture identification with the borehole televiewer, paper CC, in 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 4 p.
- Ma, T.A., and Bigelow, E.L., 1993, Borehole imaging tool detects well bore fractures: Oil and gas Journal, v. 91, no. 2, January 11, p. 33-36.
- Seiler, D., Edmiston, C., Torres, D., and Goetz, J., 1990, Field performance of a new borehole televiewer tool and associated image processing techniques, paper H, *in* 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 20 p.
- Torres, D., Strickland, R., and Gianzero, M., 1990, A new approach to determining dip and strike using borehole images, paper K, in 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 20 p. Also published in 1990 as paper JJ, *in* 13th European formation evaluation symposium transactions: Society of Professional Well Log Analysts, Budapest Chapter, 16 p.
- Verdur, H., Stinco, L., and Naides, C., 1991, Sedimentological analysis utilizing the circumferential borehole acoustic image, paper II, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 19 p.

ELECTRICAL IMAGING

- Bourke, L.T., 1992, Sedimentological borehole image analysis in clastic rocks—a systematic approach to interpretation, *in* Hurst, A., Griffiths, C.M., and Worthington, P.F., eds., Geological applications of wireline logs II: The Geological Society, London, Special Publication No. 65, p. 31-42.
- Delhomme, J.P., 1992, A quantitative characterization of formation heterogeneities based on borehole image analysis, paper T, *in* 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p.

- Hornby, B.E., Luthi, S.M., and Plumb, R.A., 1990, Comparison of fracture apertures computed from electrical borehole scans and reflected Stoneley waves—an automated interpretation, paper L, *in* 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p. Later published in 1992: The Log Analyst, v. 33, no. 1, p. 50-66. Also published in 1992 as Hornby, B.E., and Luthi, S.M., 1992, An integrated interpretation of fracture apertures computed from electrical borehole scans and reflected Stoneley waves, *in* Hurst, A., Griffiths, C.M., and Worthington, P.F., eds., Geological applications of wireline logs II: The Geological Society, London, Special Publication No. 65, p. 179-184.
- Koepsell, R.J., Jensen, F.E., and Langley, R.L., 1989, Gulf Coast fault orientation determined by formation imaging techniques, paper VV, *in* 30th annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p. Also published in 1989 in condensed form as Formation imaging, part 1, Formation imaging yields precise fault orientation, minimizes dry offsets; part 2, Imaging aids visualization of faults: Oil and Gas Journal, v. 87, no. 49, December 4, p. 55-58; v. 87, no. 50, December 11, p. 85-86.
- McNaboe, G.J., 1991, Comparison of Formation MicroScanner images to cores in sandstone reservoirs, Saudi Arabia, SPE-21436, *in* SPE 7th Middle East oil show conference proceedings: Society of Petroleum Engineers, p. 831-839.
- Safinya, K.A., Le Lan, P., Villegas, M., and Cheung, P.S., 1991, Improved formation imaging with extended microelectrical arrays [FMI], SPE-22726, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 653-664.
- Salimullah, A.R.M., and Stow, D.A.V., 1992, Application of FMS images in poorly recovered coring intervals—examples from ODP Leg 129, *in* Hurst, A., Griffiths, C.M., and Worthington, P.F., eds., Geological applications of wireline logs II: The Geological Society, London, Special Publication No. 65, p. 71-86.
- Schlumberger, 1992, FMI fullbore Formation MicroImager: Schlumberger Educational Services, Houston, TX, Document SMP-9210, 42 p.
- Serra, O., 1989, Formation MicroScanner image interpretation: Schlumberger Educational Service, Houston, SMP-7028, 117 p.
- Sovich, J., and Newberry, B., 1993, Quantitative applications of borehole imaging, paper FFF, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 18 p.
- Standen, E., 1991, Tips for analyzing fractures on electrical wellbore images: World Oil, v. 212, no. 4, April, p. 99-117.
- Standen, E., Nurmi, R., El Wazeer, F., and Ozkanli, M., 1993, Quantitative applications of wellbore images to reservoir analysis, paper EEE, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 15 p.
- Straub, A., Kruckel, U., and Gros, Y., 1991, Borehole electrical imaging and structural analysis in a granitic environment: Geophysical Journal International, v. 106, no. 3, September, p. 635-646.
- Williams, G.R., and Sharma, M.M., 1991, The Formation Microscanner as a measure of heterogeneity in core-log studies: Gas Research Institute Report No. GRI-91/0239, 118 p.

NEARWELL/CROSSWELL IMAGING AND TOMOGRAPHY

Daily, W., and Owen, E., 1991, Cross-borehole resistivity tomography: Geophysics, v. 56, no. 8, p. 1228-1235.

- Daily, W., Ramirez, A., LaBrecque, D. Nitao, J., 1992, Electrical resistivity tomography of vadose water movement: Water Resources Research, v. 28, no. 5, p. 1429-1442.
- Greaves, R.J., Beydoun, W.B., and Spies, B.R., 1991, New dimensions in geophysics for reservoir monitoring, SPE-20170: SPE Formation Evaluation, v. 6, no. 2, p. 141-50.
- Harris, J.M., Noeln-Hoeksema, R., Rector, J.W., III, Van Schaack, M., and Lazaratos, S.K., 1992, High resolution cross-well imaging of a west Texas carbonate reservoir, part 1--data acquisition and project overview [abs.], BG1.2, *in* 1992 technical program expanded abstracts with biographies: Society of Exploration Geophysicists, p. 35-37.
- Imamura, S., 1991, Near-borehole resistivity imaging using normal resistivity logs [abs.], BG5.6, *in* 1991 technical program with expanded abstracts with biographies: Society of Exploration Geophysicists, p. 145-147. Later published in 1992 in expanded form as, Imaging technique of near-borehole resistivity structure from normal resistivity logs, paper F, *in* 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 21 p.
- Inderwiesen, P.L., and Lo, T-W., 1990, Cross-hole seismic tomographic imaging of reservoir inhomogeneities in the Midway-Sunset field, California, BG2.1, *in* Expanded abstracts with biographies, 1990 technical program, v. 1: Society of Exploration Geophysicists, p. 22-25. Later published in 1991 as, Lo, T.-W., Inderwiesen, P.L., Melton, D.R., Howlett, D.L., Lewis, A.V., Poenk, M.F., Livingston, N.D., and Hatcher, W.B., 1991, The benefit and reliability of using cross-well tomography for reservoir characterization, SPE-22757, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 927-936. Also published in 1992 as, Lo, T.-W., and Inderwiesen, P.L., Reservoir characterization with crosswell tomography—a case study in the Midway-Sunset field, California, SPE-22336, *in* SPE international meeting on petroleum engineering [Beijing], proceedings: Society of Petroleum Engineers, p. 87-96.
- Johnston, P.F., Andersen, G.R., Wachi, N., Lee, D.S., Martens, F.G., and Han, D.H., 1992, Integration of seismic monitoring and reservoir simulation results for a steamflood at south Casper Creek oil field, Wyoming, SPE-24712, *in* Annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 513-519.
- Justice, J.H., Mathisen, M.E., Vassiliou, A.A., Shiao, I. Alameddine, B.R., and Guinzy, N.J., 1993, Crosswell seismic tomography in improved oil recovery: First Break, v. 11, no. 6, p. 229-239.
- Justice, J.H., Mathisen, M.E., Vassiliou, A.A., Singh, S., Cunningham, P.S., and Bulau, J.R., 1991, Acoustic tomography for reservoir surveillance, *in* The integration of geology, geophysics, petrophysics, and petroleum engineering in reservoir delineation, description, and management [proceeding of the first Archie conference, Houston, Texas, October 22-25, 1990]: AAPG, Tulsa, OK, p. 159-170. Later published in 1992, *in* Sheriff, R.E., ed., Reservoir geophysics: Society of Exploration Geophysicists, p. 321-334.
- Justice, J.H., Mathisen, M.E., Vassilou, A.A., and Shiao, I., 1992, Crosshole seismic tomography--recent case histories [abs.], BG2.1, *in* 1992 technical program expanded abstracts with biographies: Society of Exploration Geophysicists, p. 67-69.
- Krohn, C.E., Cross-well continuity logging using guided seismic waves: The Leading Edge, v. 11, no. 7, p. 39-45.
- Lawson, D.A., 1991, Interwell geology from geophysical data, *in* Lake, L.W., Carroll, H.B., Jr., and Wesson, T.C., eds., Reservoir characterization II: Academic Press, Inc., San Diego, California, p. 442-459.
- Lines, L.R., Miller, M., Tan, H., Chambers, R., and Treitel, S., 1993, Integrated interpretation of a borehole and crosswell data from a west Texas field: The Leading Edge, v. 12, no. 1, 13-16.

- Link, C.A., McDonald, J.A., and Zhou, H.W., Jech, J., and Evans, B.J., 1993, Crosshole tomography in the Seventy-Six West field: The Leading Edge, v. 12, no. 1, 36-40.
- Mansure, A.J., Meldau, R.F., and Weyland, H.V., 1990, Field examples of electrical resistivity changes during steamflooding, SPE-20539, *in* SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 109-119. Later published in 1993: SPE Formation Evaluation, v. 8, no. 1, p. 57-64.
- Paulsson, B.N.P., Smith, M.E., Tucker, K.E., and Fairborn, J.W., 1992, Characterization of a steamed oil reservoir using cross-well seismology: The Leading Edge, v. 11, no. 7, p. 24-32.
- Ramirez, A., Daily, W., LaBreque, D, Owen, E., and Chesnut, D., 1993, Monitoring an underground steam injection process using electrical resistance tomography: Water Resources Research, v. 29, no. 1, p. 73-87.
- Ranganayaki, R.P., Akturk, S.E., and Fryer, S.M., 1992, Formation resistivity variation due to steam flooding--a log study: Geophysics, v. 57, no. 3, p. 488-494.
- Tittman, J., 1990, CAT-scanning the subsurface: Schlumberger Oilfield Review, v. 2, no. 2, p. 4-6.
- Turpening, W.R., Chon, Y-T., Pepper, R.E.F., Szerbiak, R., Schultz, T., Thielmier, G., and Ballard, R., 1992, Detection of bed continuity using crosswell data--a Gypsy pilot site study, SPE-24711, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 503-511.
- Wang, Z., Hirsche, W.K., and Sedgwick, G., 1990, Seismic monitoring of water floods? A petrophysical study, RP2.1 [abs.], *in* Expanded abstracts with biographies, 1990 technical program: Society of Exploration Geophysicists, v. 1, p. 811-815. Later published in expanded form in 1991: Geophysics, v. 56, no. 10, p. 1614-1623.
- Wilt, M.J., Morrison, H.F., Becker, A., and Lee, K.H., 1991, Cross-borehole and surface-to-borehole electromagnetic induction for reservoir characterization: U.S. Department of Energy Report DOE/BC/91002253, 27 p. Also published in 1992, as SPE-23623, *in* 2nd Latin American petroleum engineering conference proceedings: Society of Petroleum Engineers, p. 59-67.
- Zhong, L., and Worthington, M.H., 1992, Crosswell continuity logging using Stoneley waves: Seismic Exploration, v. 1, no. 3, p. 293-308.
- Zimmerman, L.J., and Chen, S.T., 1992, Geophysical methods for reservoir characterization, SPE-23953, *in* SPE Permian Basin oil and gas recovery conference proceedings: Society of Petroleum Engineers, p. 241-250.

BOREHOLE RADAR

- Baker, P.L., 1991, Fluid, lithology, geometry, and permeability information from ground-penetrating radar for some petroleum industry applications, SPE-22976, *in* SPE Asia-Pacific conference proceedings: Society of Petroleum Engineers, p. 277-287.
- Chang, H-T., 1989, Borehole directional radar system for subsurface scanning, SPE-19609, *in* SPE annual technical conference and exhibition, proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 395-402.
- Sandberg, E., Olsson, O., and Falk, L., 1989, Combined interpretation of fracture zones in crystalline rock using single hole, crosshole, tomography, and directional borehole radar data, paper G, *in* 3rd international symposium on borehole geophysics for minerals, geotechnical, and groundwater applications, proceedings: Society of Professional Well Log Analysts, Minerals and Geotechnical Logging Society, Chapter-at-Large, p. 97-116. Later published in 1991: The Log Analyst, v. 32, no. 3, p. 108-119.

NUCLEAR LOGGING

- Baicker, J.A., Sayres, A., Schladale, S., Dudek, J., and Stone, J.M., 1985, Carbon/oxygen logging used a pulsed neutron generator and a germanium cryosonde, paper BBB, *in* 26th annual logging symposium transactions: Society of Professional Well Log Analysts, 28 p.
- Barnette, J.C., Copoulos, A.E., and Biswas, P.B., 1992, Acquiring production logging data with pulsed neutron logs from highly deviated or non-conventional production wells with multiphase flow in Prudhoe Bay, Alaska, SPE-24089, *in* SPE western regional meeting proceedings: Society of Petroleum Engineers, p. 611-620.
- Bayless, J.R., Burkhart, C.P., and Kuthi, A. 1993, Advances in X-ray and neutron source technologies for logging applications, paper Y, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 12 p.
- Blount, C.G., Copoulos, A.E., Myers, G.D., 1990, A channel detection technique using the pulsed neutron log, SPE-20042, *in* SPE California regional meeting, proceedings: Society of Petroleum Engineers, p. 255-263.
- Bonnie, R.J.M., 1991, Evaluation of various pulsed neutron capture logging tools under well-defined laboratory conditions, paper OO, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 11 p.
- Flanagan, W.D., Bramblett, R.L., Galford, J.E., Hertzog, R.C., Plasek, R.E., and Olesen, J.R., 1991, A new generation nuclear logging system, paper Y, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p.
- Gadeken, L.L., Gardner, M.L., Sharbak, D.E., and Wyatt, D.F., 1989, The interpretation of radioactive-tracer logs using gamma-ray spectroscopy measurements, paper KK, *in* 12th international formation evaluation symposium transaction: Society of Professional Well Log Analysts, Paris Chapter (SAID), p. Later published in 1991: The Log Analyst, v. 32, no. 1, p. 25-34.
- Gadeken, L.L., Ginzel, W.J., Sharbak, D.E., Shorck, K.A., Sitka, M.A., and Taylor, J.L., III, 1991, The determination of fracture orientation using a directional gamma-ray tool, paper AA, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 13 p. Also published in 1991 as paper AA, *in* 14th European formation evaluation symposium transactions [THAMES symposium]: Society of Professional Well Log Analysts, London Chapter, 15 p.
- Jacobson, L.A., Beals, R., Wyatt, D.F., Jr., and Hrametz, A., 1991, Response characterization of an induced gamma spectrometry tool using a bismuth-germanate scintillator, paper LL, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 18 p.
- Mills, W.R., Stromswold, D.C., and Allen, L.S., 1988, Pulsed neutron porosity logging, paper KK, *in* 29th Annual well logging symposium transactions: Society of Professional Well Log Analysts, 21 p. Later published in 1989 as, Pulsed neturon porosity logging using epithermal neutron lifetime: The Log Analyst, v. 30, no. 3, p. 119-128.
- Mills, W.R., Stromswold, D.C., and Allen, L.S., 1991, Advances in nuclear oil well logging: Nuclear Geophysics, v. 5, no. 3, p. 209-227.
- Moake, G.L., 1991, A new approach to determining compensated density and Pe values with a spectral-density tool, paper Z, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 24 p.
- Myers, G.D., 1992, A review of nuclear logging: The Log Analyst, v. 33, no. 3, p. 228-238.
- Schweitzer, J.S., 1991, Nuclear techniques in the oil industry: Nuclear Geophysics, v. 5, no. 1/2, p. 65-90

- Scott, H.D., Stoller, C., Roscoe, B.A., Plasek, R.E., and Adolph, R.A., 1991, A new compensated through-tubing carbon/oxygen tool for use in flowing wells, paper MM, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p.
- Simpson, G.A., and Gadeken, L.L., 1993, Interpretation of directional gamma ray logging data for hydraulic fracture orientation, SPE-25851, *in* SPE Rocky Mountain/low permeability reservoirs symposium proceedings: Society of Petroleum Engineers, p. 95-106.
- Stoller, C., Scott, H.D., Plasek, R.E., Lucas, A.J., Adolph, R.A., 1993, Field tests of a slim carbon/oxygen tool for reservoir saturation monitoring, SPE-25375, *in* SPE Asia Pacific oil and gas conference and exhibition proceedings: Society of Petroleum Engineers, p. 481-487.
- van den Berg, F.G., 1989, The capability of pulsed neutron capture logging to determine oil and gas saturations, SPE-19614, in SPE annual technical conference and exhibition, proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 437-446.
- Wyatt, D.F., Jr., 1993, Advances in carbon/oxygen logs clarify reservoir behind casing: Oil and Gas Journal, v. 91, no. 6, February 8, p. 54-61.
- Wyatt, D., Jacobson, L.A., Durbin, D., and Lasseter, E., 1992, Logging experience with a new induced gamma spectrometry tool, paper Y, *in* 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 18 p.
- Wyatt, D.F., Jacobson, L.A., and Fam, M., 1993 Logging experience with the pulsed spectral gamma tool, SPE-25669, *in* 8th Middle East oil show and conference proceedings, v. 2: Society of Petroleum Engineers, p. 597-609.

GEOCHEMICAL LOGGING

- Anderson, R.N., Dove, R.E., and Pratson, E., 1990, Geochemical well logs; calibration and lithostratigraphy in basaltic, granitic, and metamorphic rocks, *in* Hurst, A., Lovell, M.A., and Morton, A.C., eds., Geological applications of wireline logs: Geological Society of London Special Publication No. 48, p. 177-194.
- Hastins, A.F., 1990, Log-derived elemental concentrations to improve the accuracy of fluid saturations determined from well logs: Nuclear Geophysics, v. 4, no. 3, p. 305-319.
- Lovell, M.A., and Morton, A.C., eds., Geological applications of wireline logs: Geological Society of London Special Publication No. 48, p. 165-175.
- Herron, S.L., Chiaramonte, J.M., and Grau, J.A., 1992, Impact of statistical uncertainties of elemental concentrations on geochemical log interpretation: Nuclear Geophysics, v. 6, no. 3, p. 351-358.
- Herron, S.L., Herron, M.M., Grau, J.A., and Ellis, D.V., 1992, Interpretation of chemical concentration logs and applications in the petroleum industry, *in* Pieters, C., and Englert, P., eds., Remote geochemical analysis—elemental and mineralogical composition: Lunar and Planetary Institute and Cambridge University Press, 55 p. [in press].
- Herron, S.L., Petricola, M.J.C., and Dove, R.E., 1991, Geochemical logging of a Middle East carbonate reservoir, SPE-21435, *in* SPE 7th Middle East oil show conference proceedings: Society of Petroleum Engineers, p. 821-830. Later published in 1992: Journal of Petroleum Technology, v. 44, no. 11, p. 1176-1183.
- Kerr, S.A., Grau, J.A., and Schweitzer, J.S., 1992, A comparison between elemental logs and core data: Nuclear Geophysics, v. 6, no. 3, p. 303-323.
- van den Oord, R.J., 1990, Experience with geochemical logging, paper T, *in* 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p. Later published in 1991: The Log Analyst, v. 32, no. 1, p. 1-12.

- Wendlandt, R.F., and Bhuyan, K., 1990, Estimation of mineralogy and lithology from geochemical log measurements: AAPG Bulletin, v. 74, no. 6, p. 837-856.
- Wyatt, D.F., Jacobson, L.A., and Hashmy, K.H., 1993, Elemental yields and complex lithology analysis from the pulsed spectral gamma log, paper UU, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p.

NEUTRON-ACTIVATION LOGGING

- McKeon, D.C., Scott, H.D., Olesen, J-R., Patton, G.L., and Mitchell, R.J., 1990, Improved method for determining water flow behind casing using oxygen activation, SPE-20586, *in* SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 591-603. Later published in 1991: SPE Formation Evaluation, v. 6, no. 3, p. 334-342.
- McKeon, D.C., Scott, H.D., and Patton, G.L., 1991, Interpretation of oxygen activation logs for detecting water flow in producing and injection wells, paper BB, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 23 p.
- Olesen, J.R., Carpenter, W.W., and Hudson, T.E., 1989, Gravel pack quality control by neutron activation logging, SPE-19739, *in* Annual technical conference and exhibition proceedings, v. pi, Production operations and engineering: Society of Petroleum Engineers, p. 375-388.
- Schnorr, D.R., Targac, G.W., Guillory, R.J., Pearson, C.M., and Eck, M.E., 1993, Improved oxygen activation logging for waterflood surveillance measurements, SPE-26062, *in* Western regional meeting proceedings: Society of Petroleum Engineers, p. 321-330.
- Scott, H.D., Pearson, C.M., Renke, S.M., McKeon, D.C., and Meisenhelder, J.P., 1991, Applications of oxygen activation for injection and procution profiling in the Kuparuk River field, SPE-22130, *in* SPE international Arctic technology conference [May 29-31, Anchorage, Alaska] proceedings: Society of Petroleum Engineeers, p. 555-565. Later published in 1993: SPE Formation Evaluation, v. 8, no. 2, p. 103-111.
- Scott, H.D., Pearson, C.M., Renke, S.M., McKeon, D.C., and Meisenhelder, J.P., 1991, Applications of oxygen activation for injection and production profiling in the Kuparuk River field, SPE-22130, *in* SPE international Arctic technology conference [May 29-31, Anchorage, Alaska] proceedings: Society of Petroleum Engineers, p. 555-565.
- Watson, J.T., Carpenter, W.W., Carroll, J.F., and Smith, B.C., 1990, Gravel pack field examples of a new pulsed neutron activation logging technique, OTC-6464, *in* Offshore technology conference proceedings, v. 4: Society of Petroleum Engineers, p. 351-356. Also published in 1991 as SPE-20877: SPE Formation Evaluation, v. 6, no. 4, p. 500-504.
- Yahia, Z., and Elshawai, H.M.R., 1993, Reulst of trial using silicon activation gravelpack evaluation tool (SGPT) in Bokor, SPE-25363, *in* SPE Asia Pacific oil and gas conference and exhibition proceedings: Society of Petroleum Engineers, p. 383-390.

MEASUREMENT-WHILE-DRILLING LOGGING

- Allen, D.F., Anderson, B.I., Barber, T.D., Liu, Q-H., and Luling, M.G., 1993, Supporting interpretation of complex, axisymmetric invasion by modeling wireline induction and 2-MHz LWD resistivity tools, paper U, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 21 p.
- Allen, D.F., Sheppard, M.C., Rasmus, J.C., and Ahmed, U., 1991, Real-time formation analysis can help drilling decisions, SPE/IADC-21914, *in* SPE/IADC drilling conference proceedings: Society of Petroleum Engineers, p. 153-165.

- Anonymous, 1993, MWD tools open window at bit: Oil and Gas Journal, v. 91, no. 21, May 24, p. 86-87.
- Ball, S., and Hendricks, W., 1993, Formation evaluation utilizing a new measurement-while-drilling multiple depth of investigation resistivity sensor, paper M, *in* 15th European formation evaluation symposium transactions: Society of Professional Well Log Analysts, Norway Chapter [Norwegian Formation Evaluation Society], 27 p.
- Bonner, S., Clark, B., Holenka, J., Voisin, B., Dusang, J., Hansen, R., White, J., and Walsgrove, T., 1992, Logging while drilling--a three-year perspective: Schlumberger Oilfield Review, v. 4, no. 3, July, p. 4-21.
- Brami, J.B., 1991, Current calibration and quality control practices for selected measurement-while-drilling tools, SPE-22540, in SPE annual technical conference and exhibition, v. delta, Drilling: Society of Petroleum Engineers, p. 49-64.
- Burgess, T., and Voisin, B., 1992, Advances in MWD technology improve real time data: Oil and Gas Journal, v. 90, no. 7, February 17, p. 51-61.
- Cantrell, L.A., Paxson, K.B., Keyser, B.L., and Ball, S., 1992, Case histories of MWD as wireline replacement—an evolution of formation evaluation philosophy, SPE-24673, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 115-130. Later published in abridged form in 1993 as, A proven record is changing attitudes about MWD logs: World Oil, v. 214, no. 7, p. 55-62.
- Cunningham, A.B., and Opstad, E.A., 1990, Use of MWD Formation Evaluation in the Endicott Reservoir, North Slope, Alaska, USA, paper C, *in* 13th European formation evaluation symposium transactions: Society of Professional Well Log Analysts, Budapest Chapter, 21 p. Later published in 1992: The Log Analyst, v. 33, no. 5, p. 439-449.
- Fredericks, P.D., Hearn, F.P., and Wisler, M.M., 1989, Formation evaluation while drilling with a dual propagation resistivity tool, SPE-19622, *in* SPE annual technical conference and exhibition, proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 521-536. Also published in 1989 as paper L, *in* 12th international formation evaluation symposium transactions: Society of Professional Well Log Analysts, Paris Chapter (SAID), 12 p.
- Gaudin, D.B., and Beasley, J.C., 1991, A comparison of MWD and wireline steering tool guidance systems in horizontal drilling, SPE-22536, *in* SPE annual technical conference and exhibition, v. delta, Drilling: Society of Petroleum Engineers, p. 7-18.
- Genrich, D.S., Prusieki, C.J., and Dunlop, F.L., 1993, Fully retrievable, slimhole gamma ray MWD system minimizes the risk of horizontal drilling, SPE/IADC-25691, *in* SPE/IADC drilling conference proceedings: Society of Petroleum Engineers, p. 161-168.
- Habashy, T., and Anderson, B., 1991, Reconciling differences in depth of investigation between 2-MHz phase shift and attentuation resistivity measurements, paper E, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 20 p.
- Hanson, J.M., and Tibbitts, G.A., 1991, Pore pressure ahead of the bit, SPE/IADC-21916, *in* SPE/IADC drilling conference proceedings: Society of Petroleum Engineers, p. 179-188.
- Harris, R. Cheruvier, E., and Cross, B., 1993, Time lapse analysis of logging-while-drilling and wireline data—invasion radius and R_t from forward and inverse modelling, paper MM, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 22 p.
- Hutchinson, M.W., 1991, Comparisons of MWD, wireline, and core data from a borehole test facility, SPE-22735, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 741-754.

- IMS Eastern Hemisphere Technology Committee, 1991, Compatibility of formation evaluation MWD data and wireline log data (guidelines to optimise FEMWD quality) paper O, *in* 14th European formation evaluation symposium transactions [THAMES symposium]: Society of Professional Well Log Analysts, London Chapter, 36 p.
- Locke, S., Dudek, J., Barnett, C., and Hubner, B., 1991, Theory, response, and calibration of an MWD neutron porosity sensor employing sidewall-mounted Li6 glass scintillation neutron detectors and spectral processing, paper F, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 23 p.
- Logan, R.B., Schroeder, T.S., and Zoeller, W.A., 1990, Applications of an MWD propagation resistivity and neutron porosity tool, paper B, *in* 13th European formation evaluation symposium transactions: Society of Professional Well Log Analysts, Budapest Chapter, 16 p.
- Meehan, R., Miller, D., Haldorsen, J., Kamata, M., and Underhill, B., 1993, Rekindling interest in seismic while drilling: Schlumberger Oilfield Review, v. 5, no. 1, January, p. 4-13.
- Montaron, B.A., Hache, J-M.D., and Voisin, B., 1993, Improvements in MWD telemetry--"the right data at the right time," SPE-25356, *in* SPE Asia Pacific oil and gas conference and exhibition proceedings: Society of Petroleum Engineers, p. 337-346.
- Nordy, P., and Henry, K., 1992, Logging-while-drilling (LWD) results in Indonesia, OTC-6862, *in* 24th annual offshore technology conference proceedings: Society of Petroleum Engineers, p. 447-461
- Oberkircher, J., Steinberger, G., and Robbins, B., 1993, Applications for a multiple depth of investigation MWD resistivity device, paper OO, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 18 p.
- Orban, J.J., Dennison, M.S., Jorion, B.M., and Mayes, J.C., 1991, New ultrasonic caliper for MWD operations, SPE/IADC-21947, *in* SPE/IADC drilling conference proceedings: Society of Petroleum Engineers, p. 439-448.
- Paske, W.C., Mack, S.G., Rao, R.L., Spross, and J.R. Twist, 1990, Measurement of hole size while drilling, paper F, *in* 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 24 p. A similar paper was also published in 1990 as, Theory and implementation of a borehole-caliper measurement made while drilling, SPE-20562, *in* SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 335-344. Later published in 1992: SPE Formation Evaluation, v. 7, no. 2, June, p. 145-150.
- Rasmus, J.C., and Stephens, D.M.R.G., 1990, Real-time pore pressure evaluation utilizing MWD/LWD measurements and drilling-derived formation strength, SPE-20443, *in* SPE annual technical conference and exhibition, proceedings, v. delta, Drilling: Society of Petroleum Engineers, p. 403-411. Later published in 1991: SPE Drilling Engineering, v. 6, no. 4, December, p. 264-272.
- Rodney, P.F., Mack, S.G., Bittar, M.S., Bartel, R.P., 1991, An MWD multiple depth of investigation electromagnetic wave resistivity sensor, paper D, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p. A similar paper also published in 1991 as, Bittar, M.S., Rodney, P.F., Mack, S.G., and Bartel, R.P., A true multiple depth of investigation electromagnetic wave resistivity sensor—theory, experiment, and prototype field test results, SPE-22705: Society of Petroleum Engineers, presented at 66th Annual Technical Conference and Exhibition [not included in proceedings], 18 p. A condensed version later published in 1992 as, Mack, S.G., Rodney, P.F., and Bittar, M.S., MWD tool accurately measures four resistivities: Oil and Gas Journal, v. 90, no. 21, May 25, p. 42-46.

- Rosthal, R.A., Best, D.L., and Clark, B., 1991, Borehole caliper while drilling from a 2-MHz propagation tool, SPE-22707, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 491-502.
- Sakurai, S., Hedges, P.L., and Wolcott, D., 1992, Wireline—MWD logoff for formation evaluation, Kuparuk River unit, Alaska: The Log Analyst, v. 33, no. 5, p. 451-460.
- Shen, L.C., 1991, Investigation depth of coil-type MWD resistivity sensor, paper C, *in* 32nd annual logging symposium transactions: Society of Professional Well Log Analysts, 23 p. Also published in 1991 as, Theory of a coil-type resistivity sensor for MWD application: The Log Analyst, v. 32, no. 5, p. 603-611.
- Shray, F.P., 1992, LWD detects changes in formation parameters over time: Petroleum Engineer International, v. 64, no. 4, p. 24-31.
- Sinclair, P., Chemali, R., and Su, S-M., 1993, A new dual-spaced compensated wave resistivity device for measurement while drilling, paper L, *in* 15th European formation evaluation symposium transactions: Society of Professional Well Log Analysts, Norway Chapter [Norwegian Formation Evaluation Society], 25 p.
- Spross, R., Burnett, T., Freeman, J., Jones, D., Paske, W., and Zannoni, S., 1993, Formation density measurement while drilling, paper PP, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 22 p.

LOGGING IN HORIZONTAL WELLS

- Aguilera, R., Cordell, G.M., Nicholl, G.W., Artindale, J.S., Ng, and Runions, M.C., 1991, Well logging, chapter 4, *in* Horizontal wells: Gulf Publishing Company, Houston, Texas, p. 127-155.
- Barkved, O., Pratt, R., Carlson, B., and Oliveira, A., 1993, Optimising log data acquisition in horizontal wells, paper N, *in* 15th European formation evaluation symposium transactions: Society of Professional Well Log Analysts, Norway Chapter [Norwegian Formation Evaluation Society], 14 p.
- Betts, P., Blount, C., Broman, B., Clark, B., Hibbard, L., Louis, A., and Oosthoek, P., 1990, Acquiring and interpreting logs in horizontal wells: Schlumberger Oilfield Review, v. 2, no. 3, July, p. 34-51.
- Bigelow, E.L., and Cleneay, C.A., 1992, A new frontier—log interpretation in horizontal wells, paper OO, *in* 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 13 p.
- Broman, W.H., Jr., Schmohr, D.R., and Schnorr, D.R., 1992, Horizontal well operations at Prudhoe Bay, SPE-22383, *in* SPE international meeting on petroleum engineering [Beijing], proceedings: Society of Petroleum Engineers, p. 541-549.
- Clavier, C., 1991, The challenge of logging horizontal wells: The Log Analyst, v. 32, no. 2, p. 63-84.
- Ding, Z.X, Wu, S., Jordan, C., Wu, S.Q., and Nice, S.B., 1993, Production logging in highly deviated and horizontal wells, paper I, *in* 15th European formation evaluation symposium transactions: Society of Professional Well Log Analysts, Norway Chapter [Norwegian Formation Evaluation Society], 16 p.
- Donahue, M.T., Nice, S.B., and Lincecum, V.J., 1991, A review of formation evaluation practices in horizontal wells, SPE-23542, 2nd Archie conference proceedings: Society of Petroleum Engineers, p. 69-80.
- Evans, H.B., 1991, Evaluating differences between wireline and MWD systems: World Oil, v. 212, no. 4, April, p. 51-61, 136.

- Hammons, L.R.B., Barnett, W.C., Fisher, E.K., and Sellers, D.H., 1991, Stratigraphic control and formation evaluation of horizontal wells using MWD, SPE-22538, *in* SPE annual technical conference and exhibition, v. delta, Drilling: Society of Petroleum Engineers, p. 25-38. Later published in 1992: Journal of Petroleum Technology, v. 44, no. 10, p. 1134-1140.
- Jacobsen, S.J., Fett, T.H., Singer, J.M., and Ahmed, U., 1991, Horizontal wells--concepts in reservoir evaluation, SPE-21837, *in* Rocky Mountain regional and low-permeability reservoirs symposium, proceedings: Society of Petroleum Engineers, p. 317-335. Later published in 1992 in condensed form as, Ahmed, U., 1992, Formation evaluation critical for application of technology [3-part series]: American Oil and Gas Reporter, v. 34, no. 6, June, p. 27-32; v. 34, no. 7, July, p.; v. 34, no. 8, August, p. 25-31.
- Leake, J., and Shray, F., 1991, Logging while drilling keeps horizontal well on small target: Oil and Gas Journal, v. 89, no. 38, September 23, 191, p. 53-59.
- Robertshaw, S.E., Peach, S.C., and Jensen, R.E., 1991, Completion and evaluation of cased horizontal wells, paper *Z*, *in* 13th formation evaluation symposium transactions: Canadian Well Logging Society, 10 p. Later published in 1992, as Well illustrates challenges of horizontal production logging: Oil and Gas Journal, v. 90, no. 24, June 15, p. 33-38.
- Singer, J.M., 1992, An example of log interpretation in horizontal wells: The Log Analyst, v. 33, no. 2, p. 85-95.
- Svor, T.R., and Meehan, D.N., 1991, Quantifying horizontal well logs in naturally fractured reservoirs, part I, SPE-22704, *in* SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 469-480.
- Svor, T.R., and Meehan, D.N., 1991, Quantifying horizontal well logs in naturally fractured reservoirs, part II, SPE-22932, *in* SPE annual technical conference and exhibition, v. sigma, Reservoir engineering: Society of Petroleum Engineers, p. 471-480.
- White, J., 1991, Recent North Sea experience in formation evaluation of horizontal wells, SPE-23114,: Society of Petroleum Engineers, presented at SPE Offshore Europe conference [not included in proceedings], 12 p.

LOGGING IN SLIMHOLES AND ON COILED-TUBING

- Ackers, M., Doremus, D., and Newman, K., 1992, An early look at coiled-tubing drilling: Schlumberger Oilfield Review, v. 4, no. 3, p. 45-51.
- Blount, C.G., and Walker, E.J., 1992, Coiled tubing--operation and services, part 6, Tubing assisted logging and perforating: World Oil, v. 213, no. 5, May, p. 89-96.
- Corrigan, M., Hoyer, C., and Gaston, C., 1990, Logging on coiled tubing—a proven technique for highly deviated wells and other applications, *in* 4th Abu Dhabi petroleum conference proceedings: Abu Dhabi National Oil Company, p. 50-56. Later published in 1991 as, SPE-21314: Society of Petroleum Engineers, unsolicited paper, 7 p.
- Harness, P.E., Hansen, M.D., Terzian, G.A., Fowler, S.H., Jr., and Golino, F.J., 1990, An overview of reeled-tubing-conveyed production logging capabilities in California, SPE-20028, *in* SPE California regional meeting proceedings: Society of Petroleum Engineers, p. 155-163
- Littleton, J., 1992, Refined slimhole drilling technology renews operator interest: Petroleum Engineer International, v. 64, no. 6, June, p. 19-26.
- MacEwen, H., 1988, Coiled-tubing-conveyed logging systems, SPE-18350, *in* SPE European petroleum conference [London] proceedings: Society of Petroleum Engineers, p. 167-171.

- Randolph, S.B., and Jourdan, A.P., 1991, Slimhole continuous coring and drilling in Tertiary sediments, SPE/IADC-21906, *in* SPE/IADC drilling conference proceedings: Society of Petroleum Engineers, p. 81-91.
- Samworth, J.R., 1992, Quantitative open-hole logging with very small diameter wireline tools, paper NN, *in* 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 24 p.
- Walker, S.H., and Millheim, K.K., 1989, An innovative approach to exploration and exploitation drilling—the slim-hole high-speed drilling system, SPE-19525, *in* Annual technical conference and exhibition, v. delta, Drilling: Society of Petroleum Engineers, p. 73-83. Later published in 1990: Journal of Petroleum Technology, v. 42, no. 9, p. 1184-1191. Later reprinted in 1991 as paper SCA-9101, *in* 5th annual technical conference preprints: Society of Core Analysts, Society of Professional Well Log Analysts Chapter-at-Large, v. 3, 26 p.
- Worrall, R.N., van Lujik, J.M., Hough, R.B., Rettberg, A.W., and Makohl, F., 1992, An evolutionary approach to slim-hole drilling, evaluation, and completion, SPE-24965, *in* European petroleum conference proceedings: Society of Petroleum Engineers, p.47-54.

BOREHOLE-GRAVITY LOGGING

- Adams, S.J., 1991, Gas saturation monitoring in North Oman reservoir using a borehole gravimeter, SPE-21414, *in* SPE 7th Middle East oil show conference proceedings: Society of Petroleum Engineers, p. 669-678.
- Black, A.J., 1992, Borehole gravity shuttle system for enhanced deep densities at small depth intervals [abs.], BG6.8, *in* 1992 technical program expanded abstracts with bibliographies: Society of Exploration Geophysicists, p. 225-226.
- Brady, J.L., Wolcott, D.S., and Aiken, C.L.V., 1993, Gravity methods--useful techniques for reservoir surveillance, SPE-26095, *in* Western regional meeting proceedings: Society of Petroleum Engineers, p. 645-657.
- Piggin, R., 1992, Gravity gains momentum: Schlumberger Middle East Well Evaluation Review, no. 12, p. 6-11.
- Popta, J.V., Heywood, J.M.T., Adams, S.J., and Bostock, D.R., 1990, Use of borehole gravimetry for reservoir characterization and fluid saturation monitoring, SPE-20896, *in* Europee 90, SPE European petroleum conference [October 22-24, The Hague] proceedings: Society of Petroleum Engineers, v. 1, p. 151-160.
- ResTech Houston, 1988, Borehole gravity and gradiometry, workshop proceedings: Gas Research Institute Report No. GRI-88/195, variously paginated
- Robbins, S.L., 1989, Borehole gravimetry reviews; part 1, What is borehole gravimetry; part 2, Borehole gravity measurements, data reduction and precision; part 3, Bibliography with abridged abstracts of borehole gravimetry and corresponding in-place rock density measurements: U.S. Geological Survey Circular 890, 64 p.
- Schultz, A.K., 1989, Monitoring fluid movement with the borehole gravity meter: Geophysics, v. 54, no. 5, p. 1,267-1,273.

ADVANCED FORMATION TESTERS

Colley, N., Ireland, T., Reignier, P., Richardson, S., Joseph, J., Zimmerman, R., Traboulay, I., and Hastings, A., 1992, The MDT tool--a wireline testing breakthrough: Schlumberger Oilfield Review, v. 4, no. 2, April, p. 58-65.

- Kuhlman, R.D., Heemstra, T.R., Ray, T.G., Lin, P., and Charlez, P.A., 1993, Field tests of downhole extensometer use to obtain formation in-situ stress data, SPE-25905, *in* SPE Rocky Mountain/low permeability reservoirs symposium proceedings: Society of Petroleum Engineers, p. 625-634.
- Thiercelin, M.J., Plumb, R.A., Desroches, J., Bixenman, P.W., Jonas, J.K., and Davie, W.A.R., 1993, A new wireline tool for in-situ stress measurements, SPE-25906, *in* SPE Rocky Mountain/low permeability reservoirs symposium proceedings: Society of Petroleum Engineers, p. 635-646.
- Zimmerman, T., MacInnis, J., Hoppe, J., Pop, J, 1990, Application of emerging wireline formation testing technologies, OSEA-90105, in 8th offshore South East Asia conference [December 4-7, Singapore] preprints: Society of Petroleum Engineers, p. 83-95.

SURFACE LOGGING AND ROCK CHARACTERIZATION

SURFACE LOGGING

- DeLaune, P.L., 1992, Surface technique to measure oil concentration while drilling, paper KK, in 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 19.
- Wright, A.C., Hanson, S.A., and DeLaune, P.L., 1993, A new quantitative technique for surface gas measurements, paper A, *in* 34th annual logging symposium transactions: Society of Professional Well Log Analysts, 21 p.

CORE ACQUISITION AND ANALYSIS

- Gardes Directional Drilling, 1992, Radial coring: Gardes Energy, Inc., Lafayette Louisiana, sales brochure, 13 p.
- Georgi, D.T., and Jones, S.C., 1992, Application of pressure-decay profile permeametry to reservoir description, SPENC-9212: Society of Petroleum Engineers, presented at 16th Annual SPE (Nigeria Council) International Conference and Exhibition [August 26-27, Lagos, Nigeria), 12 p.
- Nieto, J.A., and Yale, D.P., 1991, Integration of core and downhole acoustic measurements--shear and compressional, *in* Worthington, P.F., and Longeron, D., eds., Advances in core evaluation II—reservoir appraisal: Gordon and Breach Science Publishers, Philadelphia, p. 215-237.
- Shade, M.E., and Hansen, D.K.T., 1991, Drilled-sidewall cores aid in interpretation of complex clastic Tertiary reservoirs, paper R, *in* 13th formation evaluation symposium transactions: Canadian Well Logging Society, 31 p. Later published in 1992 as, Drilled sidewall cores aid in interpretation of the Tertiary Wasatch Formation, Natural Buttes field, Utah, *in* Fouch, T.D., Nuccio, V.F., and Chidsey, T.C., Jr., eds., Hydrocarbon and mineral resources of the Uinta Basin, Utah and Colorado, 1992 field symposium: Utah Geological Association, Salt Lake City, Utah, Guidebook No. 20, p. 193-217.
- Skopec, R.A., Mann, M.M., Jeffers, D., and Grier, S.P., 1990, Horizontal-core acquisition and orientation for formation evaluation, SCA-9017, in Annual technical conference preprints: Society of Professional Well Log Analysts, Society of Core Analysts Chapter-at-Large, v. 3, 32 p. Also published in 1990 as SPE-20418, in SPE annual technical conference and exhibition, proceedings, v. delta, Drilling: Society of Petroleum Engineers, p. 153-166. Later published in 1992: SPE Drilling Engineering, v. 7, no. 1, p. 47-54.
- Skopec, R.A., 1992, Recent advances in rock characterization: The Log Analyst, v. 33, no. 3, p. 270-285.
- Spain, D.R., Morris, S.A., and Penn, J.T., 1991, Automated geological evaluation of continuous slim-hole cores, SPE-23577: Society of Petroleum Engineers, unsolicited manuscript, 23 p. Later published in 1992: Journal of Petroleum Technology, v. 44, no. 6, p. 662-668.

CORE IMAGING

- Aas, M., Bacri, J-C., Frenois, C., Salin, D., and Woumeni, R., 1990, 3-D acoustic scanner, SPE-20599, in SPE annual technical conference exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 725-732.
- Auzerais, F.M., Dussan, E.B., and Reischer, A.J., 1991, Computed tomography for the quantitative characterization of flow through a porous medium, SPE-22595, *in* SPE annual technical conference and exhibition, v. gamma, EOR/general petroleum engineering: Society of Petroleum Engineers, p. 83-95.
- Bourke, L.T., 1991, Permeability imaging for detailed reservoir characterization, *in* Worthington, P.F., and Longeron, D., eds., Advances in core evaluation II--reservoir appraisal: Gordon and Breach Science Publishers, Philadelphia, p. 407-427.
- Chardaire, C., and Roussel, J-C., 1990, NMR imaging of fluid saturation distributions in core samples using a high magnetic field, *in* Worthington, P.F., ed., Advances in core evaluation, accuracy, and precision in reserves estimation [Reviewed proceedings of the first Society of Core Analysts European core analysis symposium, May 21-23, London, UK]: Gordon and Breach Science Publishers, New York, p. 301-315.
- Gleeson, J.W., Woessner, D.W., and Jordan, C.F., Jr., 1990, NMR imaging of pore structures in limestones, SPE-20493, *in* Annual technical conference proceedings, v. gamma, EOR/general petroleum engineering: Society of Petroleum Engineers, p. 247-253. Later published in 1993: SPE Formation Evaluation, v. 6, no. 2, p. 123-127.
- Halvorsen, C., and Hurst, A., 1990, Principle s, practice, and applications of laboratory minipermeametry, *in* Worthington, P.F., ed., Advances in core evaluation, accuracy, and precision in reserves estimation [Reviewed proceedings of the first Society of Core Analysts European core analysis symposium, May 21-23, London, UK]: Gordon and Breach Science Publishers, New York, p. 521-549.
- Jackson, P.D., Lovell, M.A., Harvey, P.K., Ball, J.K., Williams, C., Ashu, P., Flint, R., Meldrum, P., Reece, G., and Zheng, G., 1992, Electrical resistivity core imaging—theoretical and practical experiments as an aid to reservoir characterization, paper VV, in 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 13 p.
- Jones, S.C., 1992, The profile permeameter--a new, fast, accurate minipermeameter, SPE-24757, in SPE annual technical conference and exhibition proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 973-983.
- Krilov, Z., Steiner, I., Goricnik, B., Wojtanowicz, A.J., and Cabrajac, S., 1991, Quantitative determination of solids invasion and formation damage using CAT scan and barite suspensions, SPE-23102, *in* Offshore Europe conference proceedings: Society of Petroleum Engineers, p. 55-66.
- Lanza, R.C., McFarland, E.W., and Poulos, G.W., 1991, Computerized neutron tomography for core analysis, SCA-9128, *in* 5th annual technical conference proceedings: Society of Professional Well Log Analysts, Society of Core Analysts Chapter-at-Large, v. 3, 12 p.
- Lewis, J., Williams, A., Enwere, P.M., Archer, J.S., and Taylor, D.G., 1990, Applications of magnetic resonance imaging in special core analysis studies, *in* Worthington, P.F., ed., Advances in core evaluation, accuracy, and precision in reserves estimation [Reviewed proceedings of the first Society of Core Analysts European core analysis symposium, May 21-23, London, UK]: Gordon and Breach Science Publishers, New York, p. 317-345.
- Peters, E.J., and Hardham, W.D., 1990, Visualization of fluid displacements in porous media using computed tomography imaging: Journal of Petroleum Science and Engineering, v. 4, p. 155-168.

Tomutsa, L., Doughty, D., Mahmood, S., Brinkmeyer, A., and Madden, M.P., 1991, Imaging techniques applied to the study of fluids in porous media—topical report: U.S. Department of energy Report NIPER-485, 31 p.

PETROGRAPHIC IMAGE ANALYSIS

- Bonnie, J.H.M., and Fens, T.W., 1992, Porosity and permeability from SEM based image analysis of core material, SPE 23619, *in* 2nd Latin American petroleum Engineering conference proceedings: Society of Petroleum Engineers, p. 45-58.
- Clelland, W.D., and Fens, T.W., 1990, Automated rock characterization with SEM/image-analysis techniques, SPE-20920, *in* SPE European petroleum conference proceedings: Society of Petroleum Engineers, p. 369-377. Later published in 1991: SPE Formation Evaluation, v. 6, no. 4, p. 437-443.
- Davies, D.K., 1990, Image analysis of reservoir pore systems—state of the art in solving problems related to reservoir quality, SPE-19407, *in* 9th SPE symposium on formation damage control proceedings: Society of Petroleum Engineers, p. 73-82.
- Georgi, D.T., Phillips, C., and Hardman, R., 1992, Applications of digital core image analysis to thin-bed evaluation, paper SCA-9206, *in* Society of Core Analysts preprints [33rd SPWLA annual logging symposium transactions, v. 3]: Society of Professional Well Log Analysts, Society of Core Analysts, Chapter-at-Large, 12 p.
- Gerard, R.E., Philipson, C.A., Manni, F.M., and Marschall, D.M., 1992, Petrographic image analysis—an alternative method for determining petrophysical properties, *in* Palz, I., and Sengupta, S.K., eds., Automated pattern analysis in petroleum exploration: Springer-Verlag, New York, p. 249-263.
- Gies, R.M., and McGovern, J., 1993, Petrographic image analysis—an effective technology for delineating reservoir quality, SPE-26147, *in* SPE gas technology symposium proceedings: Society of Petroleum Engineers, p. 99-106.
- Phillips, C., DiFoggio, R., Burleigh, K., 1991, Extracting information from digital images of core, paper SCA-9125, *in* Annual technical conference preprints, v. 3: Society of Professional Well Log Analysts, Society of Core Analysts, Chapter-at-Large, 15 p.

HAND-HELD AND OUTCROP TECHNIQUES

- Batzle, M.L., and Smith, B.J., 1992, Hand-held velocity probe for rapid outcrop and core charactertization, *in* Tillerson, J.R., and Wawersik, W.R., eds., Rock mechanics; proceedings of the 33rd U.S. symposium: A.A. Balkema, Rotterdam, p. 949-958.
- Chandler, M.A., Goggin, D.J., and Lake, L.W., 1989, A mechanical field permeameter for making rapid, non-destructive, permeability measurements: Journal of Sedimentary Petrology, v. 59, no. 4, p. 613-635.
- Jordan, D.W., Slatt, R.M., D'Agostino, A., and Gillespie, R.H., 1991, Outcrop gamma ray logging—truck-mounted and hand-held scintillometer methods are useful for exploration, development, and training purposes, SPE-22747, *in* Annual Technical Conference and Exhibition Proceedings, v. omega, Formation evaluation and reservoir geology: Society of Petroleum Engineers, p. 841-852. Also published in 1991 as, Applications of outcrop gamma-ray logging to field development and exploration, *in* The integration of geology, geophysics, petrophysics, and petroleum engineering in reservoir delineation, description, and management [proceeding of the first Archie conference, Houston, Texas, October 22-25, 1990]: AAPG, Tulsa, OK, p. 104-122. Later published in 1992 as, Gamma-ray logging of outcrops by a truck-mounted sonde: AAPG Bulletin, v. 77, no. 1, p. 118-123. Also published in 1992 as, Outcrop gamma-ray logging to improve understanding of subsurface well log correlations, *in* Hurst, A., Griffiths, C.M., and Worthington, P.F., eds., Geological applications of wireline logs II: The Geological Society, London, Special Publication No. 65, p. 3-19.

ENHANCED VERTICAL RESOLUTION AND THIN-BED ANALYSIS

- Bateman, R.M., 1990, Thin-bed analysis with conventional log suites, paper II, *in* 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 24 p. Also published in 1990, as paper IPA 90-149, *in* 19th annual convention proceedings: Indonesian Petroleum Association, Jakarta, v. 2, p. 179-196.
- Descalzi, C., Rognoni, A., and Spotti, G., 1990, Quantitative evaluation of thin bedded reservoirs through a 'cluster analysis' using high resolution tools, SPE-20945, *in* Europec 90 conference proceedings: Society of Petroleum Engineers, p. 87-94.
- Forsyth, D., Nawawi, H., and Ho. T.C., 1993, Review of techniques for the interpretation and evaluation of thin sand sequences, SPE-25357, *in* SPE Asia Pacific oil and gas conference and exhibition proceedings: Society of Petroleum Engineers, p. 347-355.
- Jacobson, L.A., Wyatt, D.F., Jr., Gadeken, L.L., and Merchant, G.A., 1990, Resolution enhancement of nuclear measurements through deconvolution, paper TT, in 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 15 p. Later published in 1991: The Log Analyst, v. 32, no. 6, p. 663-670.
- Lawrence, T.D., and Mezzatesta, A.G., 1989, Thin-bed analysis using high-resolution measurements, paper 6, *in* Log analysis software evaluation and review (LASER) symposium transactions: Society of Professional Well Log Analysts, London Chapter, 13 p.
- Nelson, R.J., and Mitchell, W.K., 1990, Improved vertical resolution of well logs by resolution matching, paper JJ, *in* 31st annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p. Later published in 1991: The Log Analyst, v. 32, no. 4, p. 339-349.
- Ruhovets, N., Rau, R., Samuel, M., Smith, H., Jr., and Smith, M., 1992, Laminated reservoir evaluation using logs with different vertical resolution, paper CC, *in* 33rd annual logging symposium transactions: Society of Professional Well Log Analysts, 25 p. Also published in 1992, *in* Hurst, A., Griffiths, C.M., and Worthington, P.F., eds., Geological applications of wireline logs II: The Geological Society, London, Special Publication No. 65, p. 99-121.
- Tittman, J., 1991, Vertical resolution of well logs—recent developments: Schlumberger Oilfield Review, v. 3, no. 3, July, p. 24-28.